Final Report # ENVIRONMENTAL EFFECTS ON THE INCUBATION TIME CHARACTERISTICS IN STRESS-CORROSION CRACKING (N00014-08-1-0646) ## Yanyao Jiang Department of Mechanical Engineering (312) University of Nevada, Reno Reno, NV 89557 Phone: 775-784-4510, Fax: 775-784-1701, E-mail: yjiang@unr.edu Submitted to Dr. Asuri K. Vasudevan Scientific Officer Office of Naval Research, Code-332 875 North Randolph Street, Suite 1425, Room- 629 Arlington, VA 22203 April 2011 ## **Final Report** ## ENVIRONMENTAL EFFECTS ON THE INCUBATION TIME CHARACTERISTICS IN STRESS-CORROSION CRACKING (N00014-08-1-0646) ## Yanyao Jiang Department of Mechanical Engineering (312) University of Nevada, Reno Reno, NV 89557 Phone: 775-784-4510, Fax: 775-784-1701, E-mail: yjiang@unr.edu Submitted to Dr. Asuri K. Vasudevan Scientific Officer Office of Naval Research, Code-332 875 North Randolph Street, Suite 1425, Room- 629 Arlington, VA 22203 April 2011 2011/013022 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | Public reporting burden for this collection of informatic gathering and maintaining the data needed, and comy of information, including suggestions for reducing this 1215 Jefferson Davis Highway, Suita 1204, Arington, Paperwork Reduction Project (0704-0188) Washingto PLEASE DO NOT RETURN YOUR FO | n is estimated
plating and reviburden to Wa
VA 22202-43
In, DC 20503. | I to avarage 1 hour per response, riewing tha collection of information shington Headquartars Service, D302, and to the Office of Managem | including the time for
n. Send comments re
irrectorate for Informa-
iant and Budget, | reviewing instr
egarding this bi
ition Operation | ructions, searching data sources,
urden estimate or any othar aspect of this collection
s and Reports, | | | | | |--|--|---|---|--|--|--|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) | | PORT DATE | | - | 3. DATES COVERED (From - To) | | | | | | 02-05-2011 | | Final | | | March 2008-December 2010 | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CON | TRACT NUMBER | | | | | | ENVIRONMENTAL EFFECTS | ON THE | INCUBATION TIME | | | | | | | | | CHARACTERISTICS IN STRES | SS-COR | ROSION CRACKIN | G | 5b. GRA | NT NUMBER | | | | | | | | | | | N00014-08-1-0646 | | | | | | | | | | 5- DD0 | GRAM ELEMENT NUMBER | | | | | | | | | | Sc. PRO | GRAM ELEMENT NUMBER | | | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | 5d. PRO | JECT NUMBER | | | | | | Yanyao Jiang | | | | | | | | | | | | | | | 5e. TAS | K NUMBER | 54 MOD | W HART MINDED | | | | | | | | | | ST. WOR | K UNIT NUMBER | | | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | | University of Nevada, Reno | | | | | REPORT NUMBER | | | | | | 1664 North Virginia Street | | | | | | | | | | | 204 Ross Hall/Mail Stop 325 | | | | | | | | | | | Reno, NV 89557-0240 | | | | | | | | | | | 9. SPONSORING/MONITORING AGE | | E(S) AND ADDRESS(ES) |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Office of Naval Research, Code | | D | | | | | | | | | 875 North Randolph Street, Sui | | 11. SPONSORING/MONITORING | | | | | | | | | Arlington, VA 22203 | | | | | AGENCY REPORT NUMBER | | | | | | | | | | | | | | | | | 12. DISTRIBUTION AVAILABILITY ST | ATEMENT | • | | | J | | | | | | Approved for Public Release; Distribution is Unlimited | | | | | | | | | | | Typioted for Countrices, Distribution is orinimited | | | | | | | | | | | 42 CURRIEMENTARY NOTES | | | | | | | | | | | 13. SUPPLEMENTARY NOTES | 44 ADOTDAOT | | | | | | | | | | | 14. ABSTRACT | · · · · · · | 4 | 4040 | | la Oliano de la Companya Compa | | | | | | | | | | | NaCl aqueous solutions of different | | | | | | | | | | | s yielded similar results for the threshold pendence of the plateau velocity on the | | | | | | | | | | | e conducted in chromate-inhibited, | | | | | | | | | | | onsists of three stages: incubation, | | | | | | | | | | | ependent on the load level. For a given | | | | | | | | | | | time follows a power law function. A | | | | | | NaCl concentration of 0.1% res | 15. SUBJECT TERMS | | | | | | | | | | | 4340 steel, 7075-T651 aluminu | m alloy, | incubation time, stre | ess corrosion | ١. | 16. SECURITY CLASSIFICATION OF: | 0.04.05 | 17. LIMITATION OF ABSTRACT | OF DACES | | OF RESPONSIBLE PERSON | | | | | | | S PAGE | | | Yanyao | | | | | | | UNCLASS UNCLASS UN | CLASS | UNLIMITED | | 196. TELEP
775.794. | ONE NUMBER (Include area code) | | | | | ## ENVIRONMENTAL EFFECTS ON THE INCUBATION TIME CHARACTERISTICS IN STRESS-CORROSION CRACKING #### SUMMARY The objectives of the research are to (i) explore the incubation time characteristics in stress-corrosion cracking with the influence of the anodic dissolution cracking and hydrogen assisted cracking in different environments and at various applied stresses, and, (ii) quantify the incubation time with respect to the driving force considering the environmental effect. Extensive stress corrosion cracking (SCC) experiments were conducted on 7075-T651 aluminum alloy and the high strength martensitic steel AISI 4340 (yield stress = 1503 MPa) in sodium chloride (NaCl) aqueous solutions of different concentrations. The experiments on AISI 4340 were conducted under the controls of constant load, constant crack opening displacement (COD), constant loading rate, and constant COD rate. Despite the differences in controlling conditions, the experiments yielded similar results for the threshold stress intensity factor and the plateau velocity in the 3.5 wt% NaCl solution. Dependence of the plateau velocity on the NaCl concentration was observed, while the values of the threshold stress intensity factors appear to be independent of the NaCl concentration in distilled water. Stress corrosion cracking was observed in silicone oil and in paraffin and the general cracking phenomenon was similar to that occurred in water and NaCl solution but at a much lower velocity. SCC experiments on 7075-T651 aluminum alloy were conducted in a chromateinhibited, acidic 3.5% NaCl aqueous solution using compact tension specimens with a thickness of 3.8mm under permanent immersion conditions. The effects of loading magnitude, overload, underload, and two-step high-low sequence loading on incubation time and crack growth behavior were investigated. The results show that the SCC process consists of three stages: incubation, transient crack growth, and stable crack growth. The incubation time is highly dependent on the load level. Tensile overload or compressive underload applied prior to SCC significantly altered the initiation time of corrosion cracking. Transition from a high to a low loading magnitude resulted in a second incubation but much shorter or disappearing transient stage. The stable crack growth rate is independent of stress intensity factor in the range of 10 to 22 MPa \sqrt{m} . SCC experiments were also conducted in aqueous solution with NaCl concentration ranging from 0.01% (0.0017 M) to 5.0% (0.855 M) to study the influence of NaCl concentration on SSC behavior. For a given NaCl concentration, the relationship
between the applied stress intensity factor and the incubation time follows a power law function similar to that of the S-N curve in fatigue. There exists a demarcation NaCl concentration of 0.1% which results in the shortest incubation time and the fastest plateau velocity. Incremental load experiments were conducted to determine the threshold stress intensity factor K_{ISCC} for different NaCl concentrations. It was found that $K_{\rm ISCC}$ decreases with increasing NaCl concentration from 0.03% NaCl to 0.35% NaCl. The $K_{\rm ISCC}$ value is almost identical in the range 4.0~4.5 $MPa\sqrt{m}$ when the NaCl concentration is higher than 0.35%. ## **TABLE OF CONTENTS** | SUMMARY I | | |--|----------------| | TABLE OF CONTENTS | 11 | | LIST OF TABLES | [[] | | LIST OF FIGURES | VIII | | I. AISI 4340 STEEL | 1 | | I.1. INTRODUCTION | 1 | | I.2. EXPERIMENT | 4 | | I.3. RESULTS | 12 | | I.4. DISCUSSION | 22 | | I.5 STRESS CORROSION CRACKING EXPERIMENTS OF 4340 STEEL IN SILICON OIL, IN PARAFFIN, AND IN DRY AIR | 29 | | I.6. CONCLUSIONS | 33 | | II. 7075-T651 ALUMINUM ALLOY | 35 | | II.1. INTRODUCTION | 35 | | II.2. EXPERIMENTAL PROCEDURE | 36 | | II.3. RESULTS II.3.1. Typical Features of Stress Corrosion Cracking Behavior II.3.2. Effect of Loading Magnitude II.3.3. Effects of Overload and Underload II.3.4. Effect of High-Low Sequence Loading. II.3.5. Effect of NaCl Concentration on Stress Corrosion of 7075-T651 | 45
50
54 | | II.4. MEASUREMENT OF $K_{{\scriptscriptstyle ISCC}}$ | 71 | | II.5. INFLUENCE OF NACL CONCENTRATION ON FRACTURE STRESS INTENSITY FACTOR II.6. DISCUSSION | 77 | | ACKNOWLEDEMENTS | | | REFERENCES | | | | | | APPENDIX A EXPERIMENTAL CRACK GROWTH DATA FOR STRESS CORROSION CRACKING AISI4340 STEEL | 88 | | APPENDIX B EXPERIMENTAL CRACK GROWTH DATA FOR STRESS CORROSION CRACKING 7075T651 | | ## LIST OF TABLES | Table 4. Observing Language Stien of ALCL 4040, 1140/ | 4 | |--|----------------| | Table 1. Chemical composition of AISI 4340, wt% | | | Table 2. Static material properties of AISI 4340 | | | Table 3. Constant load experiments | | | Table 4. Constant COD experiments | | | Table 5. Constant displacement at loading point experiments | | | Table 6. Loading rate controlled experiments | | | Table 7. Experiments under COD rate control | | | Table 8. Results of SCC of AISI 4340 in aqueous environments from literature | | | Table 9. Static material properties of 7075-T651 aluminum alloy (E = 72 GPa) | | | Table 10. SCC tests on effect of stress intensity factor on incubation time (3.5% wt I | | | 0.6 M) | 40 | | Table 11. SCC lesis on effect of overload/underload on incubation time (3.5% wt Na | ΟI,
41 | | 0.6M) | 4 1 | | Table 13. SCC tests on effect of NaCl concentration and initial stress intensity facto | r on | | incubation time and stable crack growth | | | Table 14. Influence of NaCl concentration on incubation time and stable crack grow | | | rate (K_i =10 $MPa\sqrt{m}$) | | | · | | | Table 15. Incremental load experiments for $K_{\it ISCC}$ at different NaCl concentrations | | | Table 16. Fracture stress intensity factor with different NaCl concentrations | 75 | | | | | Table A1. Stress Corrosion Experimental Data for Specimen HT-24 (0% NaCl, Const | ant | | Load Control, $P = 3.40kN$) | | | Table A2. Stress Corrosion Experimental Data for Specimen HT-26 (0% NaCl, Const | ant | | Load Control, $P = 3.00kN$) | 90 | | Table A3. Stress Corrosion Experimental Data for Specimen HT-27 Step2 (3.5% NaC | ı, | | $\delta=0.042mm$) and Step3 (3.5% NaCl, $P=1.00kN$) | 92 | | Table A4. Stress Corrosion Experimental Data for Specimen HT-33 Step2 (0% NaCl, | | | $\delta=0.062mm$) and Step3 (0% NaCl, $P=0.8kN$) | 94 | | Table A5. Stress Corrosion Experimental Data for Specimen HT-34 step2 (0.35% Na | | | $\delta = 0.070mm$) and step3 (0.35% NaCl, $P = 1.10kN$) | 96 | | Table A6. Stress Corrosion Experimental Data for Specimen HT-40 step2 (0.0035% N | NaCI. | | $\delta = 0.05 \text{lmm}$) and step3 (0.0035% NaCl, $P = 1.00 kN$) | | | Table A7. Stress Corrosion Experimental Data for Specimen HT-39 step2 (0.0105% N | | | $\delta=0.063mm$) and step3 (0.0105% NaCl, $P=1.10kN$) | | | Table A8. Stress Corrosion Experimental Data for Specimen for HT-37 step1 (0.015% | | | NaCl, $dP/dt = 0.100N/s$) and step2 (0.015% NaCl, $\delta = 0.24mm$) | | | Table A9. Stress Corrosion Experimental Data for Specimen HT-29 (0% NaCl, consta | | | displacement control, $\Delta = 0.191mm$) | | | Table A10. Stress Corrosion Experimental Data for Specimen HT-30 (3.5% NaCl, cor | | | displacement control, $\Delta = 0.141mm$) | | | Table A11. Stress Corrosion Experimental Data for Specimen HT-31 (3.5% NaCl, cor | | | | | | displacement control, $\Delta = 0.122mm$) | | | Table A12. Stress Corrosion Experimental Data for Specimen HT-28 step5 (3.5% Nac | | | constant displacement control. $\Delta = 0.121mm$) | 114 | | | Stress Corrosion Experimental Data for Specimen HT-36 Step2 (3.5% NaCl, | |-------------|---| | | constant displacement control, $\Delta = 0.150mm$) | | | Stress Corrosion Experimental Data for Specimen HT-38 (0.0228% NaCl, | | | constant loading rate control, $dP/dt = 0.278N/s$)119 | | | Stress Corrosion Experimental Data for Specimen HT-43 (0.012% NaCl, | | | constant loading rate control, $dP/dt = 0.100N/s$)121 | | | Stress Corrosion Experimental Data for Specimen HT-42 (0.0% NaCl, constant | | | loading rate control, $dP/dt = 0.100N/s$)122 | | Table A17. | Stress Corrosion Experimental Data for Specimen HT-41 (3.5% NaCl, constant | | | loading rate control, $dP/dt = 0.100N/s$) | | Table A18. | Stress Corrosion Experimental Data for Specimen HT-44 step1 (0.0% NaCl, | | | dP/dt = 0.100N/s) and step2 (0.0035% NaCl, $dP/dt = 0.100N/s$) and step3 | | | (0.035% NaCl, $dP/dt = 0.037N/s$) | | Table A19. | Stress Corrosion Experimental Data for Specimen HT-47 step1 (0.35% NaCl, | | | dP/dt = 0.100N/s) and step2 (0. 35% NaCl, $dP/dt = 0.044N/s$) | | | Stress Corrosion Experimental Data for Specimen HT-51 (3.5% NaCl, constant | | | loading rate control, $dP/dt = 0.0325N/s$) | | | Stress Corrosion Experimental Data for Specimen HT-52 step2 (3.5% NaCl, | | | constant loading rate control, $dP/dt = 1.000N/s$) | | Table AZZ. | Stress Corrosion Experimental Data for Specimen HT-54 step1 (3.5% NaCl, | | Table A22 | dP/dt = 0.05N/s) and step2 (3.5% NaCl, $dP/dt = 3.00N/s$) | | Table A23. | | | | dP/dt = 3.3N/s), step2 (3.5% NaCl, $dP/dt = 7.1N/s$), step3 (3.5% NaCl, | | Table A24 | dP/dt = 7.5N/s) and step4 (3.5% NaCl, $dP/dt = 0.68N/s$) | | | Stress Corrosion Experimental Data for Specimen HT-45 (3.5% NaCl, constant COD rate control, $d\delta/dt = 1.0e - 04mm/s$) | | | Stress Corrosion Experimental Data for Specimen HT-48 (3.5% NaCl, constant | | | COD rate control, $d\delta/dt = 2.0e - 05mm/s$) | | | Stress Corrosion Experimental Data for Specimen HT-49 (3.5% NaCl, constant | | | COD rate control, $d\delta/dt = 2.0e - 04mm/s$) | | | Stress Corrosion Experimental Data for Specimen HT-50 (3.5% NaCl, constant | | | COD rate control, $d\delta/dt = 1.0e - 0.5mm/s$) | | | 141 | | T-11 D4 0 | | | Table B1. S | Stress Corrosion Experimental Data for Specimen SL51 | | Table bz. S | Stress Corrosion Experimental Data for Specimen SL76 (3.5% NaCl, | | | $K_i = 6.8 MPa\sqrt{m}). \tag{144}$ | | Table B3. S | Stress Corrosion Experimental Data for Specimen SL39 (3.5% NaCl, | | | $K_i = 8MPa\sqrt{m}$)145 | | Table B4. S | Stress Corrosion Experimental Data for Specimen SL33 (3.5% NaCl, | | | $K_i = 9.8 MPa\sqrt{m}$)146 | | | | | Table B5. S | Stress Corrosion Experimental Data for Specimen SL41 (3.5% NaCl, | | | $K_i = 10MPa\sqrt{m} $) | | Table B6. S | Stress Corrosion Experimental Data for Specimen SL37 (3.5% NaCl, | | | $K_{c} = 12.2MPa\sqrt{m}$ | | Table B7. Stress Corrosion Experimental Data for Specimen SL77 (3.5% NaCl, | | |--|-------| | $K_i = 16MPa\sqrt{m}$) | .149 | | Table B8. Stress Corrosion Experimental Data for Specimen SL49 (3.5% NaCl, 25% | | | overload, $K_i = 10MPa\sqrt{m}$) | . 150 | | Table B9. Stress Corrosion Experimental Data for Specimen SL45 (3.5% NaCl, Step 1: | _ | | 50% overload, $K_i = 10MPa\sqrt{m}$, $K_f = 15.34MPa\sqrt{m}$; Step 2: $K_i = 8.27MPa\sqrt{m}$ | m) | | | .151 | | Table B10. Stress Corrosion Experimental Data for Specimen SL50 (3.5% NaCl, 75% | | | overload, $K_i = 10MPa\sqrt{m}$) | . 153 | | Table B11. Stress Corrosion Experimental Data for Specimen SL47 (3.5% NaCl, 100% | | | overload, $K_i = 10MPa\sqrt{m}$) | . 153 | | Table B12. Stress Corrosion Experimental Data for Specimen SL46 (3.5% NaCl, 125% | | | overload, $K_i = 10MPa\sqrt{m}$) | . 154 | | Table B13. Stress Corrosion Experimental Data for Specimen SL44 (3.5% NaCl, 50% | | | underload, $K_i = 10MPa\sqrt{m}$) | | | Table B14. Stress Corrosion Experimental Data for Specimen SL48 (3.5% NaCl, Step 1 | : | | 100% underload, $K_i = 10 MPa\sqrt{m}$, $K_f = 12.27 MPa\sqrt{m}$; Step 2: | | | $K_i = 10.7 M P a \sqrt{m}$) | . 156 | | Table B15. Stress Corrosion Experimental Data for Specimen SL66 (5.0% NaCl, | | | $K_i = 10MPa\sqrt{m}$) | . 158 | | Table B16. Stress Corrosion Experimental Data for Specimen SL65 (3.0% NaCl, | | | $K_i = 10MPa\sqrt{m}$) | . 159 | | Table B17. Stress Corrosion Experimental Data for Specimen SL64 (2.0% NaCl, | | | $K_i = 10MPa\sqrt{m}$) | . 160 | | Table B18. Stress
Corrosion Experimental Data for Specimen SL62 (1.0% NaCl, | | | $K_i = 10MPa\sqrt{m}$) | .161 | | Table B19. Stress Corrosion Experimental Data for Specimen SL79 (1% NaCl, | | | | .161 | | Table B20. Stress Corrosion Experimental Data for Specimen SL102 (0.35% NaCl, | | | $K_i = 6MPa\sqrt{m}$) | .162 | | Table B21. Stress Corrosion Experimental Data for Specimen SL99 (0.35% NaCl, | | | $K_i = 8MPa\sqrt{m}$) | . 163 | | Table B22. Stress Corrosion Experimental Data for Specimen SL61 (0.35% NaCl, | | | $K_i = 10MPa\sqrt{m}) \dots$ | . 164 | | Table B23. Stress Corrosion Experimental Data for Specimen SL78 (0.35% NaCl, | | | $K_i = 15MPa\sqrt{m}$) | . 165 | | Table B24. Stress Corrosion Experimental Data for Specimen SL100 (0.35% NaCl, | | | $K = 12MPa\sqrt{m}$) | .166 | | | Stress Corrosion Experimental Data for Specimen SL101 (0.35% NaCl, | | |------------|---|-----| | | ' | 167 | | | Stress Corrosion Experimental Data for Specimen SL63 (0.1% NaCl, | | | | $K_i = 10MPa\sqrt{m}$) | 168 | | | Stress Corrosion Experimental Data for Specimen SL72 (0.1% NaCl, | | | | | 169 | | | Stress Corrosion Experimental Data for Specimen SL69 (0.07% NaCl, | | | | $K_i = 10MPa\sqrt{m}$) | 169 | | Table B29. | Stress Corrosion Experimental Data for Specimen SL67 (0.035% NaCl, | | | | $K_i = 10MPa\sqrt{m}$) | 170 | | | Stress Corrosion Experimental Data for Specimen SL81 (0.035% NaCl, | | | | $K_i = 15MPa\sqrt{m}$) | 172 | | | Stress Corrosion Experimental Data for Specimen SL103 (0.035% NaCl, | | | | $K_i = 12MPa\sqrt{m}$) | 173 | | | Stress Corrosion Experimental Data for Specimen SL104 (0.035% NaCl, | | | | $K_i = 14MPa\sqrt{m}$) | 175 | | | Stress Corrosion Experimental Data for Specimen SL105 (0.035% NaCl, | | | | $K_i = 8MPa\sqrt{m}$) | 177 | | | Stress Corrosion Experimental Data for Specimen SL106 (0.035% NaCl, | | | | $K_i = 6MPa\sqrt{m}$) | 178 | | | Stress Corrosion Experimental Data for Specimen SL114 (0.01% NaCl, | | | | $K_i = 8MPa\sqrt{m}$) | 180 | | | Stress Corrosion Experimental Data for Specimen SL115 (0.01% NaCl, | | | | $K_i = 10MPa\sqrt{m}$) | 182 | | Table B37. | Stress Corrosion Experimental Data for Specimen SL116 (0.01% NaCl, | | | | $K_i = 12MPa\sqrt{m}$) | 184 | | Table B38. | Stress Corrosion Experimental Data for Specimen SL70 (0.01% NaCl, | | | | $K_i = 10MPa\sqrt{m}$) | 186 | | Table B39. | Stress Corrosion Experimental Data for Specimen SL83 (0.01% NaCl, | | | | $K_i = 15MPa\sqrt{m}$) | 188 | | Table B40. | Incremental load experiment for the determination of K_{ISCC} (Specimen SL92 | 2, | | | 3.5% NaCl, $dP/dt = 2.14e - 4N/s$) | 189 | | Table B41. | Incremental load experiment for the determination of $\mathit{K_{ISCC}}$ (Specimen SL93 | 3, | | | 0.1% NaCl, $dP/dt = 2.27e - 4N/s$) | | | Table B42. | Incremental load experiment for the determination of $\mathit{K_{ISCC}}$ (Specimen SL94 | 4, | | | 0.35% NaCl, $dP/dt = 2.26e - 4N/s$) | 190 | | Table B43. | Incremental load experiment for the determination of $\mathit{K}_{\mathit{ISCC}}$ (Specimen SL9 | 5, | | | 1.0% NaCl. $dP/dt = 2.19e - 4N/s$) | 190 | | Table B44. | Incremental load experiment for the determination of $K_{\it ISCC}$ | (Specimen | SL96, | |------------|---|-----------|-------| | | 0.035% NaCl, $dP/dt = 2.24e - 4N/s$) | | 191 | | Table B45 | Incremental load experiment for the determination of $\it K_{\it ISCC}$ | (Specimen | SL97, | | | 0.7% NaCl, $dP/dt = 2.25e - 4N/s$) | | 191 | | Table B46 | Incremental load experiment for the determination of $\it K_{\it ISCC}$ | (Specimen | SL98, | | | 5.0% NaCl. $dP/dt = 2.24e - 4N/s$) | | 192 | ## LIST OF FIGURES | Fig. | Stress-strain curves obtained from experiments for (a) monotonic tensio monotonic torsion | n and (b)
4 | |------|--|----------------------| | Fig. | Compact tension specimen used in the SCC experiments (all dimension mm) | s are in
5 | | | Experimental setup for SCC experiments; (a) schematics, (b) photo pictors Multiple step experiment with constant load and constant COD control | | | Fig. | 5 Effect of loading rate on (a) threshold stress intensity $K_{{\scriptscriptstyle ISCC}}$ and (b) aver | rage | | | plateau crack growth velocity | | | | Variation of stress intensity factor in COD rate controlled experiments | | | | Variation of COD with time in an experiment with constant load rate con | | | | B SCC experiments in aqueous NaCl solution of different concentrations
DAVERAGE Plateau crack growth velocity as function of NaCl concentration | | | _ | | | | | 0 Dependence of K_{ISCC} on NaCl concentration | | | _ | 1 SEM photograph illustrating intergranular SCC in AISI 4340 steel | | | _ | 2 Photograph of a propagating SCC crack (Specimen HT-43, $dP/dt = 0.1$ | | | _ | 3 Branching of the stress corrosion crack ($dP/dt = 0.1N/\sec$, 0.012 wt% | • | | _ | 4 Effect of branching on crack growth rate | | | | 5 $K_{\it ISCC}$ as a function of yield stress for AISI 4340 steel | | | | 6 Plateau velocity as a function of yield stress for AISI 4340 steel | | | | 7 Crack length measured during the experiment and obtained from Eq. [2 | | | Fig. | 8 Crack growth rate versus the stress intensity factor for the SCC experi | | | Fia | silicon oil and paraffin | 30 | | rıy. | paraffinparason of 330 results in aqueous NaCi solution and those in silic | 30 | | Fig. | 20 Surface crack profile during stress corrosion of 4340 steel in silicon oi | | | _ | 21 SCC behavior of 4340 steel in dry air at room temperature | | | Fig. | 22 Surface crack observation of a CT specimen made of 4340 steel subject | ted to a | | | constant stress intensity factor (30 $MPa\sqrt{m}$) | 33 | | Fig. | 3 Microstructure of 7075-T651 aluminum alloy | | | | 24 Monotonic tensile curves of 7075-T651 aluminum alloy | | | Fig. | 25 Compact specimen used in the SCC experiments (all dimensions are in | | | | specimen and (b) orientation of the specimens with respect to the rolling | | | _ | 26 Experimental setup for SCC experiments | | | | 27 Schematic representation of the loading system | | | rıg. | 28 Variation of stress intensity factor with crack length with and without s washers | pring
44 | | Fia. | 29 Typical SCC behavior with initial applied stress intensity factor of 14 M | | | | 30 Typical transient stage for SCC crack growth | | | | 31 Stress corrosion crack observed on specimen surface | | | Fig. | 32 Fracture surface during early phase of the stable growth stage | 47 | | | 33 SEM fractographs of SCC zone | | | | 4 Incubation time as a function of initially applied stress intensity factor | | | Fig. | 35 Stress corrosion crack growth rate curves under: (a) decreasing and (b | | | E:~ | increasing stress intensity factor conditions | | | rıg. | oo variation of stable crack growth rate with stress intensity factor | 52 | | Fig. | 37 | Overload effect on incubation time of 7075-T651 aluminum alloy: Comparison wit literature data [111] | | |------|----|--|----| | Fig. | 38 | Effects of overload and underload on plateau crack growth rate of 7075-T651 aluminum alloy | 6 | | Fig. | 39 | Effect of high-Low sequence loading on SCC of 7075-T651 alloy: (a) stress | | | | | intensity factor was reduced from 13.7 MPa \sqrt{m} to 10.7 MPa \sqrt{m} , (b) stress | | | Fia | 40 | intensity factor was reduced from 15.3 MPa $^{\sqrt{m}}$ to 8.3 MPa $^{\sqrt{m}}$, and (c, d) variation of crack growth rate with stress intensity factor | | | 9. | 10 | with initial applied stress intensity factor of 15 MPa \sqrt{m} | 3 | | Fig. | 41 | Influence of NaCl concentration of corrosive solution on the plot of crack length versus time | | | Fig. | 42 | Variation of SCC crack growth rate with stress intensity factor and NaCl concentration | | | | | Influence of NaCl concentration on incubation time6 | | | Fig. | 44 | Influence of NaCl concentration on incubation time and stable (plateau) crack growth rate | 6 | | Fig. | 45 | Influence of NaCl concentration on incubation time and stable (plateau) crack growth rate | 6 | | Fig. | 46 | Comparison of incubation times at two loading magnitudes and different NaCl concentrations | 57 | | Fig. | 47 | Combined effect of stress intensity factor and NaCl concentration of the solution on the incubation time | | | _ | | NaCl concentration effect on crack profile at stable crack growth stage6 | | | Fig. | 49 | Traditional methods to measure K_{ISCC} | 1 | | Fig. | 50 | Measurement of $K_{\it INCC}$ via an incremental load test | '3 | | Fig. | 51 | Variations of crack length versus stress intensity factor at different NaCl concentrations during the incremental load tests | '3 | | Fig. | 52 | Dependence of $K_{I\!SCC}$ on NaCl concentration | | | Fig. | 53 | Influence of NaCl concentration on the fracture stress intensity factor (the number beside a marker indicates the time to fracture in hours) | 76 | ### I. AISI 4340 STEEL #### I.1. INTRODUCTION Environmentally assisted crack growth or stress corrosion cracking (SCC) is one of the major sources of failure in engineering structures and machine components and has been studied over the decades. Significant amount of research including experimental work and modeling efforts has been made on the subject of interaction of the stress and the corrosive environments in metallic materials. It has been established [1-4] that SCC occurs under the influence of tensile stresses and corrosive environments. Despite the generally accepted notion that the tensile stress is a necessary condition
for SCC to evolve, it has been shown that SCC can also occur under compressive loads in 7075 aluminum alloy [5]. The mechanism of SCC depends on the material, environment state (gaseous or liquid), and the environmental species. It has been established that high-strength steels with martensitic structures are susceptible to hydrogen-assisted cracking (HAC) [6-11, 12, 13, 14] which is related to embrittlement due to hydrogen diffusion. Experiments with H₂ gas charging revealed the dependence of cracking mechanism on the processes of hydrogen diffusion into the crack tip and the distribution of hydrogen among microstructural sites [4, 7, 15-18]. It was shown that the temperature and pressure of supplied dry hydrogen and H₂S gas have significant effect on the threshold stress intensity of cracking (K_{ISCC}) [14, 19]. It was determined that K_{ISCC} increased with decrease in hydrogen pressure. With an increase in the threshold stress intensity, the fracture mode shifted from intergranular cracking to the microvoid coalescence [19]. Hydrogen embrittlement appears to be a function of the microstructure and loading rate. In materials with higher segregation of impurities at the grain boundaries, intergtanular hydrogen assistsed cracking prevails due to hydrogen trapping at the grain boundaries. On the other hand, hydrogen embrittlement by dislocation motion (plastic strain controlled process) can be achieved in materials with decreased amount of hydrogen traps along the grain boundaries and can lead to transgranular cracking [15]. Low alloy high strength steels have been known to develop SCC in water and saline solutions. Significant amount of work has been directed towards the investigation of SCC in aqueous environments with sodium chloride [2-4, 20-28] as well as other dissolved species [1, 29, 30]. In aqueous environments, the hydrogen atoms become available as a result of electrochemical reactions at the crack tip and are absorbed into the material by the diffusion process [4, 22, 31]. The crack-tip reactions are rather complex and generally consist of anodic and cathodic reactions, and hydrolysis of metal ions [4, 11, 22, 26, 32]. The subsequent hydrogen diffusion occurs under the hydrostatic stress condition. The crack tip processes depend on a variety of factors which complicate the development of standard testing procedures in stress corrosion cracking experiments [33]. It should be mentioned that, from the historical retrospective, the experimental work on environmentally assisted failure started with utilizing smooth dog-bone shaped specimens subjected to static load in corrosive environments. Later, the concepts of fracture mechanics and use of fatigue pre-cracked specimens were introduced into practice in order to facilitate the SCC process [34]. The first experimental observations on SCC of high strength steels using fatigue pre-cracked specimens revealed the crack growth curves containing the plateau region where the crack extension velocity was virtually independent of the applied stress intensity factor and introduced the concept of threshold stress intensity for stress corrosion cracking [34-37]. A variety of specimen configurations was used in the experiments including standard compact tension (CT), cantilever beam (CB), and wedge opening load (WOL) specimens. Crack extension was typically detected by potential drop, variation in crack opening displacement (COD), or acoustic emission techniques [38, 39]. Each specimen configuration enabled testing under control of constant load or constant displacement, thus adding more variables into the experimental practice [40]. In addition, the effect of loading history (precracking stress intensity in particular) became evident and resulted in significant experimental research [41-44]. Of particular interest is the result produced by Rieck and co-workers [44] who showed the possibility of complete inhibition of SCC by introducing creep in dry non-cracking environment prior to stress corrosion testing. Fracture mechanics aspects [45] as well as material-stress-electrochemistry coupling effects [46-50] were investigated and considered in the experimental programs. Among the multitude of factors affecting the environmentally assisted cracking in aqueous environments, the effect of polarization received a significant attention. determined that the application of anodic potential significantly reduced the crack growth rate as compared to the application of cathodic potential [50]. X-ray analysis of residual stresses near the SCC fracture surfaces revealed existence of tensile residual stresses under applied cathodic potential while compressive residual stresses were found in the specimens to which anodic potential was applied [47]. The strain rate at the crack tip is associated with the dislocation motion and influences the transport of the hydrogen into the metal matrix [15]. When cracking occurs in water, the only source of hydrogen is the cathodic reduction. Since the cathodic reduction is a function of the anodic dissolution, which in turn is a crack tip strain controlled process, the hydrogen diffusion and hydrogen embrittlement appear to be a strain rate dependent process [25]. It was observed that under very high strain rates at the crack tip, SCC did not occur due to insufficient time for electrochemical reactions to develop [51]. At the same time, very low strain rates allowed for the complete formation of the passive film at the crack tip which restricts the SCC process [2]. Therefore, a balance between the development of fresh crack and the corrosion processes needs to be maintained in order for the crack to grow. Such a balance was one of the primary subjects of investigation with the introduction of rising load and rising displacement conditions into experimental practice [52-55]. Significant amount of work on loading rate related processes in SCC of high-strength steels has been done by Dietzel and co-workers [16, 27, 56-58] in an effort to develop a new technique for a faster determination of the threshold stress intensity factor (K_{ISCC}). It was shown that the displacement rate and the loading rate controlled experiments yielded the same values of K_{ISCC} as the one traditionally obtained from the constant load experiments [20, 56]. The extensive experimental work on fatigue pre-cracked SCC specimens under loading rate conditions led in the year 2003 to a new ISO standard governing the use of rising load or rising displacement controls in the SCC experiments for various materials [59]. Anodic dissolution plays an important role in the SCC process by dissolving the metal generally along a specific path which for high strength steels coincides with the prior austenite grain boundaries [25]. Therefore, the effect of prior austenite grain size on the SCC rate has been a subject of study [24, 60, 61]. It was shown experimentally that the prior austenite grain size has no effect on K_{ISCC} when cracking occurred in the 3.5% aqueous NaCl solution and in distilled water [24, 25]. At the same time, it was observed that a decrease in prior austenite grain size led to a decrease in the crack growth rate. Apparently, the SCC growth is influenced by the concentration of the chloride ions in the solution. It was shown that an increase in the NaCl concentration in saline solutions decreased the crack growth rate [22, 62] under otherwise identical conditions. While chloride ions did not enter the hydrolysis process and were irrelevant to the hydrogen reduction, they degrade passive films on the crack flanks during SCC [26]. It should be mentioned that, to the best knowledge of the authors, the effect of the concentration of Cl^- on SCC in the high-strength steels has not been investigated in detail and deserves an additional consideration. Most of the available experimental work was done either in distilled water or in simulated seawater with 3.5% NaCl concentration. The current investigation is an experimental study of the environmentally assisted cracking in AISI 4340 steel in aqueous solutions of different NaCl concentrations. A series of experiments were designed and conducted using the compact tension (CT) specimens in an effort to understand the effect of NaCl concentration on the threshold stress intensity factor and the plateau crack growth velocity. Experiments with different loading rates were conducted in order to study the loading rate effect on the SCC of the material under investigation. The experimental set-up was so designed such that a real-time in situ observation of the crack extension can be made to produce accurate first-hand data. #### I.2. EXPERIMENT The material under investigation is AISI 4340 steel which has been used in aeronautic applications including landing gears and reductors. The chemical composition of the material is shown in Table I. Prior to final machining of the testing specimen, the material was heat treated at 860°C for one hour followed by quenching in agitated warm oil, then tempered at 300°C for two hours and air cooled. Table 1. Chemical composition of AISI 4340, wt% | С | Cr | Mn | Мо | Ni | Fe | |------|------|------|------|------|---------| | 0.37 | 0.70 | 0.70 | 0.20 | 1.83 | Balance | Fig.1 Stress-strain curves obtained from experiments for (a) monotonic tension and (b) monotonic torsion Table 2. Static material properties of AISI 4340 | Elasticity Modulus E (GPa) | 207 | Ultimate Strength S_u (MPa) | 1754 | |----------------------------------|-------|-----------------------------------|-------| | Shear Modulus G (GPa) | 80.86 | Engineering fracture stress (MPa) | 2183 | | Poisson's Ratio μ | 0.28 | Engineering Fracture Strain e_f | 0.257 | | Yield Stress $\sigma_{_y}$ (MPa) | 1503 | Reduction in Area $R_{_{A}}$ (%) | 44.1 | In order to determine the static material properties, one smooth dog-bone shaped specimen was tested under monotonic tension. The gage length of the specimen
was 12.7mm and the diameter was 8.0 mm. The stress-strain curve obtained from the monotonic tension test is shown in Fig. 1(a). Another smooth dog-bone shaped specimen was subjected to pure monotonic torsion loading. The gage length was 25.4 mm and the diameter within the gage length was 12.0 mm. The surface strain was measured by using an extensometer with 3% shear strain range. The extensometer was removed from the specimen after the surface strain reached its range. The surface shear strain higher than 3% was determined by the measured rotational angle of the actuator through a relationship between the surface shear strain and the rotational angle established before the removal of the extensometer from the specimen. The surface shear stress was determined following the Nadai's formula [63]. The shear stress-shear strain curve obtained from monotonic torsion is shown in Fig. 1(b). All the static material properties of the 4340 steel are listed in Table 2. It is noticed that the monotonic torsion experiment is advantageous to monotonic tension because it eliminates the process of necking and enables to obtain the true fracture stress and strain of the material. Round compact tension (CT) specimens, as shown in Fig. 2, were machined from commercially obtained 4340 steel round bar with a diameter of 44.44 mm in the transversal direction (CR orientation [21]). The heat treatment procedure described previously was done to the specimens prior to testing. The thickness of the specimens was 3.8 mm. Notches were cut using the EDM (electro-discharge machine) process in order to eliminate cold work associated with the traditional saw cutting and drilling. One side of the specimens was polished in order to facilitate the observation of crack growth. The specimens were placed into ultrasonic cleaner prior to testing to remove the residual materials from machining and polishing. Fig. 2 Compact tension specimen used in the SCC experiments (all dimensions are in mm) - ① Long-Distance Microscope QM100 - ② CCD Camera - ③ Instron 8872 Servo-hydraulic Frame - Modified Clip-on Extensometer - ⑤ Transparent Chamber Containing the Solution Fig. 3 Experimental setup for SCC experiments; (a) schematics, (b) photo picture The crack growth experiments were conducted using an Instron 8870 material testing machine with a 25 kN capacity load cell. Schematics of the experimental setup are shown in Fig. 3. The specimen was placed into a transparent acrylic chamber containing the solution and the crack extension was measured with help of a long-distance optical microscope QM100 (working distance from 150 to 380 mm). The volume of the chamber was 6L and the specimen was installed in such a way that the solution covered approximately 2/3 of the specimen (Fig. 3). The chamber remained naturally aerated during the experiment. The microscope was mounted on a stage allowing for horizontal and vertical motions. The microscope was equipped with a CCD camera and a direct real-time observation of the crack was done using the computer output and position digital display. A modified clip-on gage was attached to the knife edges of the specimen (Fig. 2) and connected to the Instron electronic control channel which allowed for the acquisition of the data and the control of the crack opening displacement (COD). All of the experiments were conducted at a free potential. In all of the experiments in saline solution, the bulk pH value of the solution was equal to 7 and all the experiments were conducted at room temperature. With the configuration of the setup described, several types of experiments were conducted with different controlled variables. The experiments were performed under the following controlling conditions: constant load (P = const), constant COD ($\delta = const$), constant displacement of the loading point of the specimen ($\Delta = const$), loading rate control (dP/dt = const), and COD rate control ($d\delta/dt = const$). The details of the experiments are listed in Tables 3-7. Pre-cracking with decreasing loading amplitude was performed on all of the specimens prior to SCC testing in the solution with the maximum stress intensity factor in a loading cycles being less than 7.0 MPa m^{1/2}. Table 3. Constant load experiments | | rable 5. Constant load experiments | | | | | | | | | | |--------|------------------------------------|-------|----------|--|--|---|------------------------------|------------------------|---------------------------|--------------------------------| | Spec.# | NaCI
% | Step# | P,
kN | K _{pr} ,
MPa
m ^{1/2} | K _{in} ,
MPa
m ^{1/2} | <i>K_f</i> ,
MPa
m ^{1/2} | <i>a_i</i> ,
mm | a _f ,
mm | t _{inc} ,
sec | (da/dt) _p
mm/sec | | HT-24 | 0 | | 3.40 | 25.70 | 25.70 | 90.80 | 8.004 | 19.846 | 203 | 1.61e-2 | | HT-26 | 0 | | 3.00 | 25.80 | 22.80 | 76.13 | 8.006 | 19.473 | 631 | 1.90e-2 | | HT-36 | 3.5 | 1 | 2.80 | 4.91 | 18.00 | 19.90 | 6.276 | 7.338 | 180 | - | | HT-27 | 3.5 | 1 | 1.80 | 5.48 | 15.00 | 15.70 | 9.140 | 10.153 | 83 | - | | | | 3 | 1.00 | | 14.20 | 61.13 | 14.562 | 24.277 | | 4.02e-3 | | HT-33 | 0 | 1 | 2.97 | 5.22 | 20.00 | 22.70 | 6.807 | 7.818 | 127 | - | | | | 3 | 0.80 | | 14.80 | 72.60 | 16.952 | 25.700 | | 1.69e-2 | | HT-34 | 0.35 | 1 | 2.36 | 5.48 | 18.00 | 19.00 | 7.996 | 8.559 | 246 | - | | | | 3 | 1.10 | ••• | 16.80 | 59.27 | 15.187 | 23.755 | | 4.25e-3 | | HT-40 | 0.0035 | 1 | 2.25 | 5.98 | 14.20 | 15.08 | 6.245 | 6.826 | 159 | - | | | | 3 | 1.00 | | 12.60 | 58.77 | 13.405 | 24.125 | | 6.86e-3 | | HT-39 | 0.0105 | 1 | 2.20 | 5.25 | 13.60 | 21.37 | 6.064 | 10.154 | 171 | - | | | | 3 | 1.10 | | 24.80 | 42.90 | 18.621 | 22.163 | | 5.36e-3 | P - Applied load K_{pr} – Maximum stress intensity factor at the end of fatigue pre-cracking K_{in} – Stress intensity factor at the beginning of the experiment K_f – Stress intensity factor at the termination of the experiment a_i – Crack length at the beginning of the experiment measured from the line of applied load a_t – Crack length at the termination of the experiment measured from the line of applied load t_{inc} - Crack incubation time based on 0.5 mm crack length $⁽da/dt)_{p}$ -average plateau velocity **Table 4. Constant COD experiments** | Spec.# | NaCl
% | Step# | δ,
mm | K _{in} ,
MPa m ^{1/2} | <i>K_f</i> ,
MPa m ^{1/2} | a _i ,
mm | <i>a_f</i> ,
mm | |--------|-----------|-------|----------|---|--|------------------------|------------------------------| | HT-27 | 3.5 | 2 | 0.042 | 15.70 | 11.80 | 10.153 | 14.325 | | HT-33 | 0 | 2 | 0.062 | 23.90 | 13.40 | 7.994 | 16.953 | | HT-34 | 0.35 | 2 | 0.070 | 18.33 | 12.39 | 8.586 | 15.188 | | HT-40 | 0.0035 | 2 | 0.051 | 16.93 | 11.12 | 7.223 | 13.267 | | HT-39 | 0.0105 | 2 | 0.063 | 21.38 | 11.83 | 10.155 | 18.517 | | HT-37 | 0.015 | 2 | 0.240 | 39.17 | 17.29 | 18.881 | 28.138 | $[\]delta$ – Displacement of the notch flanks at the edge of the specimen (COD displacement) Table 5. Constant displacement at loading point experiments | Spec.# | NaCI
% | Step# | ∆,
mm | <i>K_{pr}</i> ,
MPa
m ^{1/2} | <i>K_{in}</i> ,
MPa
m ^{1/2} | <i>K_f</i> ,
MPa
m ^{1/2} | a _i ,
mm | <i>a_f</i> ,
mm | $t_{inc},$ sec | (da/dt) _p
mm/sec | |--------|-----------|-------|----------|--|--|---|------------------------|------------------------------|----------------|--------------------------------| | HT-29 | 0 | | 0.191 | 26.2 | 26.20 | 14.58 | 8.048 | 28.56 | 245 | 8.91e-3 | | HT-30 | 3.5 | ••• | 0.141 | 19.75 | 21.60 | 13.50 | 8.000 | 26.75 | 265 | 3.48e-3 | | HT-31 | 3.5 | • • • | 0.122 | 19.82 | 18.05 | 14.96 | 8.009 | 27.66 | 288 | 3.15e-3 | | HT-28 | 3.5 | 5 | 0.121 | | 17.44 | 11.85 | 9.715 | 26.27 | | 3.79e-3 | | HT-36 | 3.5 | 2 | 0.150 | • • • | 16.02 | 12.30 | 8.041 | 25.23 | *** | 4.51e-3 | $[\]Delta$ – Displacement of the actuator at the point of load application K_{in} – Stress intensity factor at the beginning of the experiment K_f – Stress intensity factor at the termination of the experiment a_i – Crack length at the beginning of the experiment measured from the line of applied load a_f – Crack length at the termination of the experiment measured from the line of applied load K_{pr} – Maximum stress intensity factor at the end of fatigue pre-cracking K_{in} – Stress intensity factor at the beginning of the experiment K_f – Stress intensity factor at the termination of the experiment a_i – Crack length at the beginning of the experiment measured from the line of applied load a_{i} – Crack length at the termination of the experiment measured from the line of applied load t_{inc} - Crack incubation time based on 0.5 mm crack length $⁽da/dt)_{p}$ -average plateau velocity Table 6. Loading rate controlled experiments | Spec.# | NaCl | Ste | dP/dt, | K _{pr} , | K _{in} , | K _f , | a _i , | a _f , | Kisco | (da/dt) _p | |--------|--------|-------|--------|-------------------|-------------------|------------------|------------------|------------------|------------------|----------------------| | - | % | p# | N/sec | MPa | MPa | MPa | mm | mm | MPa | mm/sec | | | | | | m ^{1/2} | m ^{1/2} | m ^{1/2} | | | m ^{1/2} | | | HT-38 | 0.0228 | • • • | 0.278 | 5.54 | 8.33 | 57.31 | 6.02 | 18.33 | 9.48 | 3.78e-3 | | HT-37 | 0.015 | 1 | 0.100 | 5.22 | 8.34 | 39.17 | 6.04 | 18.69 | 10.9 | 4.50e-3 | | HT-43 | 0.012 | | 0.100 | 4.80 | 7.9 | 41.21 | 5.94 | 18.19 | 9.75 | 3.90e-3 | | HT-42 | 0.0 | | 0.100 | 4.73 | 8.0 | 58.0 | 6.22 | 20.16 | 9.41 | 1.02e-2 | | HT-41 | 3.5 | | 0.100 | 4.73 | 7.97 | 32.94 | 6.00 | 16.05 | 10.9 | 4.18e-3 | | HT-44 | 0.0 | 1 |
0.100 | 4.28 | 9.17 | 12.95 | 5.95 | 8.03 | 10.35 | 4.45e-3 | | | 0.0035 | 2 | 0.100 | 5.07 | 8.56 | 19.37 | 8.29 | 13.85 | 9.90 | 4.45e-3 | | | 0.035 | 3 | 0.037 | 8.51 | 10.11 | 18.12 | 14.13 | 18.32 | 10.27 | 4.45e-3 | | HT-47 | 0.35 | 1 | 0.100 | 4.08 | 8.14 | 20.32 | 6.05 | 13.61 | 8.30 | 3.20e-3 | | | | 2 | 0.044 | 6.78 | 8.14 | 58.45 | 14.32 | 24.44 | 9.59 | 3.20e-3 | | HT-51 | 3.5 | | 0.0325 | 3.60 | 8.97 | 64.35 | 6.28 | 20.43 | 12.83 | 3.16e-3 | | HT-52 | 3.5 | 2 | 1.000 | 6.60 | 3.10 | 53.69 | 8.19 | 14.85 | 10.84 | 3.39e-3 | | HT-54 | 3.5 | 1 | 0.050 | 5.37 | 6.33 | 22.20 | 6.18 | 11.76 | 12.18 | 2.80e-3 | | | | 2 | 3.000 | 6.04 | 7.09 | 90.95 | 13.59 | 18.02 | 11.58 | 2.80e-3 | | HT-55 | 3.5 | 1 | 3.300 | 5.20 | 0.61 | 30.08 | 5.96 | 7.86 | 11.55 | 3.02e-3 | | | , | 2 | 7.100 | 6.77 | 0.85 | 44.28 | 9.14 | 10.51 | 12.99 | 3.02e-3 | | | • | 3 | 7.500 | 7.12 | 1.06 | 52.22 | 11.55 | 12.61 | 12.64 | 3.02e-3 | | | | 4 | 0.680 | 7.96 | 6.54 | 32.58 | 14.78 | 18.55 | 9.83 | 3.02e-3 | dP/dt - Rate of applied external load K_{pr} – Maximum stress intensity factor at the end of fatigue pre-cracking K_{in} – Stress intensity factor at the beginning of the experiment K_f – Stress intensity factor at the termination of the experiment a_i – Crack length at the beginning of the experiment measured from the line of applied load a_f – Crack length at the termination of the experiment measured from the line of applied load K_{ISCC} – Threshold stress intensity factor in stress corrosion $(da/dt)_{p}$ -average plateau velocity Table 7. Experiments under COD rate control | Spec.# | NaCI
% | $d\delta / dt$, mm/sec | K _{pr} ,
MPa
m ^{1/2} | K _{in} ,
MPa
m ^{1/2} | K _f ,
MPa m ^{1/2} | a _i ,
mm | a _f ,
mm | K _{ISCC}
MPa
m ^{1/2} | (da/dt) _p
mm/sec | |--------|-----------|-------------------------|--|--|--|------------------------|------------------------|--|--------------------------------| | HT-45 | 3.5 | 1.0e-04 | 4.90 | 6.97 | 51.49 | 5.92 | 14.01 | 9.96 | 3.33e-3 | | HT-48 | 3.5 | 2.0e-05 | 4.36 | 4.37 | 19.56 | 6.01 | 18.24 | 12.06 | 3.86e-3 | | HT-49 | 3.5 | 2.0e-04 | 3.56 | 1.94 | 53.94 | 6.41 | 7.61 | 12.91 | 2.26e-3 | | HT-50 | 3.5 | 1.0e-05 | 4.49 | 4.49 | 13.89 | 6.32 | 16.24 | 11.54 | 3.12e-3 | $d\delta/dt$ - Rate of crack opening displacement K_{or} – Maximum stress intensity factor at the end of fatigue pre-cracking K_{in} – Stress intensity factor at the beginning of the experiment K_f – Stress intensity factor at the termination of the experiment a_i – Crack length at the beginning of the experiment measured from the line of applied load a_f – Crack length at the termination of the experiment measured from the line of applied load K_{ISCC} – Threshold stress intensity factor in stress corrosion $(da/dt)_{n}$ -average plateau velocity Fig. 4 Multiple step experiment with constant load and constant COD control As can be seen in Tables 3-7, a majority of the specimens was tested in multiple-step experiments. When the applied load is kept constant, the stress intensity factor increases with the crack extension. When the COD is fixed, the *K* value decreases with increasing crack length. Therefore, the crack growth curve can be obtained in several steps using a single specimen with different controlled loading conditions. The approach is illustrated in Fig. 4 using the results from Specimen HT-40 tested in 0.0035% NaCl solution. It can be seen that the combination of two controls, constant COD and constant load, can yield a crack growth curve covering all the three stages typically observed in the SCC experiments as illustrated in the insert in Fig. 4. The multi-step experiments under loading rate control were designed to maximize the experimental data that can be obtained from one single specimen. When the same specimen was tested in several loading steps under different loading rates, fatigue precracking with decreasing amplitude was performed between two loading steps in order to produce a fresh fatigue crack tip each time before the SCC test. The same was done in the case when the experiments were conducted with different NaCl concentrations. Using the loading rate control, the whole crack growth rate curve can be obtained starting from the threshold stress intensity value. #### I.3. RESULTS The current section describes the experimentally obtained results of SCC growth of the 4340 steel. The section is arranged into sub-sections with an emphasis on a particular phenomenon being investigated. The presentation of the crack growth curves is made following the accepted format of the crack growth rate versus the stress intensity factor on a log-log scale. The stress intensity factor was calculated using the following formula [64] for the round CT specimen, $$\begin{cases} K = P \cdot C \cdot F(\alpha), \\ C = \frac{1}{\sqrt{W} \cdot B}, \alpha = \frac{a}{W}, \\ F(\alpha) = \frac{(2+\alpha)(0.76 + 4.8\alpha - 11.58\alpha^2 + 11.43\alpha^3 - 4.08\alpha^4)}{(1-\alpha)^{3/2}} \end{cases}$$ (1) where a is the crack length measured from the line of externally applied load P and W and B are the width and the thickness of the specimen, respectively (Fig. 2). Eq. [1] was obtained by the boundary collocation method and has an accuracy of 0.3% when $0.2 \le \alpha \le 1.0$ [64]. The primary data collected as a result of the experiment were the crack length and the elapsed time. A parabolic curve was adopted to best fit a set of seven successive data points in the experimentally obtained relationship between the crack length and time. The crack growth rate at the middle point was determined from the derivative of the parabola. Detailed experimental results are tabulated for each specimen tested in Appendix A for the 4340 steel. ### I.3.1. Effect of Loading Rate The effect of loading rate on SCC for the 4340 steel was investigated in 3.5% NaCl aqueous solution. Two types of experiments were employed: load rate controlled and COD rate controlled. In all of the experiments, the rate of controlling variable was kept constant. The primary interest was the effect of the loading rate (crack tip strain rate) on the average plateau velocity and the threshold stress intensity factor. The results are shown in Fig. 5. The first plot (Fig. 5(a)) represents the dependence of the SCC threshold stress intensity factor on the rates of COD and the applied load. The loading and COD rates at the onset of cracking are represented as the rate of stress intensity factor on the horizontal axis in Fig. 5(a). Figure 5(b) shows the average plateau velocities corresponding to different values of applied dP/dt and $d\delta/dt$. The markers in Fig. 5 represent the experimentally obtained data points and the thick dotted lines are placed on the graphs to indicate the mean value of the measured quantity. Fig. 5 Effect of loading rate on (a) threshold stress intensity $K_{\it ISCC}$ and (b) average plateau crack growth velocity It can be seen from Fig. 5 that within the range of the applied COD and loading rates used in the experiments, the values of the SCC threshold intensity factors and the plateau crack growth velocities are not practically influenced by the loading rate nor the controlled loading mode (load versus COD). This observation confirms the results previously obtained by Dietzel and co-workers [16, 27, 58]. It should be mentioned that a complete SCC crack growth curve can be obtained only with certain values of COD rates. The variation of the stress intensity factor with the crack length in a constant COD rate controlled experiment in 3.5% NaCl aqueous solution is shown in Fig. 6. It can be seen that under very low rates of COD, the stress intensity factor remains practically constant with the crack extension. In such a case, only the threshold value of the stress intensity factor can be determined from the experiment and the rest of the crack growth curve cannot be obtained. Fig. 6 Variation of stress intensity factor in COD rate controlled experiments Fig. 7 Variation of COD with time in an experiment with constant load rate control The experiment with linearly increasing applied load, on the other hand, results in a continuously increasing K, which allows for the determination of all of the stages in the crack growth curve within one experiment. Figure 7 shows the variation of the applied load and the corresponding COD as a function of time in a load rate controlled experiment. The experiment was performed at a constant loading rate (linearly increasing load) of $dP/dt = 0.1\,N/s$ and produced a complete crack growth curve for the material. It can be seen from Fig. 7 that while the load is changing linearly with time, the COD vs time relationship is similar to a parabolic curve. Therefore, in order to obtain the results corresponding to a constant loading rate experiment, the COD rate should not be constant. #### I.3.2. Effect of NaCl Concentration Nine different concentrations of sodium chloride (NaCl) in water solution were used in the current investigation. The NaCl concentration ranged from 0% (distilled water) to 3.5% (simulated seawater). The values of the threshold stress intensity factors were determined from the load rate controlled experiments and correspond to a first observed crack extension of 0.01mm from the crack tip formed by fatigue pre-cracking prior to the SCC test. All the results for the effect of NaCl concentration are shown in Fig. 8. Experiments were conducted with constant load, constant COD, and constant load rate controls. All of the experiments were performed at free potential and at the room temperature without aeration. The crack growth results in Fig. 8 display typical SCC behavior with the crack growth curve consisting of three stages, as depicted schematically in the insert
in Fig. 4. Stage I is the near threshold (subcritical) crack growth where the velocity of crack propagation strongly depends on stress intensity factor K. Stage II is often called a plateau crack growth and within this range the rate of crack extension is nearly independent of K. Finally, the third stage represents the catastrophic failure of the specimen and is not represented in Fig. 8 because most of the specimens in the current investigation were not loaded until complete separation. Fig. 8 SCC experiments in aqueous NaCl solution of different concentrations It can be seen from Fig. 8 that the change in the NaCl concentration has practically no effect on the threshold values of the stress intensity factor and the near-threshold crack growth. At the same time, it can be found that an addition of NaCl to the solution slows down the plateau crack growth as was observed earlier [22, 62]. The highest values of da/dt are reached in pure distilled water. With the addition of sodium and chloride ions, the crack growth rate within the plateau region decreases. It should be noticed that the crack growth rate curve in pure water is distinguishable from the SCC growth curves in saline solutions by the absence of the pronounced plateau in Stage II. In other words, the velocity of crack extension in pure water is dependent on the stress intensity in all three stages of crack growth. Fig. 9 Average plateau crack growth velocity as function of NaCl concentration One particular phenomenon regarding plateau crack propagation velocity can be observed from Fig. 8. A decrease in the plateau crack growth rate does not occur continuously with increasing NaCl concentration. Two groups of crack growth curves, one corresponding to the NaCl concentration lower than 0.011% and one with the NaCl concentrations higher than 0.011% can be distinguished in Fig. 8. A further illustration of this phenomenon is shown in Fig. 9 which depicts the average plateau velocity of crack growth as a function of the NaCl concentration. It can be seen from Fig. 9 that the NaCl concentration of 0.011% can be viewed as a "critical concentration" separating two groups of crack growth curves (dashed vertical line in Fig. 9). The first group with the NaCl concentrations being lower than the critical number behaves close to the SCC in pure water. If the NaCl content is increased by 1.5×10^{-3} wt%, the plateau velocity decreases to the values characteristic for the SCC in the 3.5% saline solution. Fig. 10 Dependence of K_{ISCC} on NaCl concentration Figure 10 is a plot of K_{ISCC} versus the NaCl concentration in the distilled water solution. As was stated earlier, the NaCl concentration has no practical influence on the threshold stress intensity factor. The K_{ISCC} values are confined within the range of 9.4~13.0 $MPa\sqrt{m}$, as being indicated by the dashed lines in Fig. 10. The K_{ISCC} distribution has no correlation with the NaCl concentration. The average K_{ISCC} value was found to be 11.07 $MPa\sqrt{m}$ (thick blue line in Fig. 10). ### I.3.3. Microscopic Observations and Crack Morphology An examination of the fracture surfaces under the scanning electron microscope (SEM) revealed the intergranular cracking mechanism typical for heat treated 4340 steel [65, 66] in all of the specimens subjected to environmentally assisted cracking (Fig. 11). The mechanism is not influenced by the loading rate or the NaCl concentration and there was no significant differences observed in fracture morphologies of the specimens tested under different loading conditions. Fig. 11 SEM photograph illustrating intergranular SCC in AISI 4340 steel It has been generally accepted that the yield strength influences the threshold value of the stress corrosion and hydrogen assisted cracking [7, 4, 25, 62] while the plateau velocity is not significantly dependent on the strength of an alloy [25]. The particular microstructural cracking mechanism, however, is a function of a rate limiting process, i.e., anodic dissolution or hydrogen embrittlement. In the case of hydrogen assisted cracking, the transgranular or intergranular path of a crack is dependent on segregation of impurities, which serves as hydrogen trapping sites, along the grain boundaries [15]. At the same time, experimental observations point to a connection between hydrogen induced cracking and plastic deformation by slip on the {110} planes [4, 15]. Such a deformation mechanism leads to transgranular cracking induced by a local process of plastic strain due to the motion of dislocations. Both mechanisms can be activated during the SCC and the final fracture mode depends on the hydrogen distribution among the trapping sites. In the present investigation, *in situ* observation of the SCC crack extension through the optical microscope allowed for the acquisition of rather peculiar cracking behavior of AISI 4340. Figure 12 shows the photograph of a growing SCC crack captured with the CCD camera attached to the microscope. It can be seen that the crack propagation consists of a number of small steps ("cells") in which the crack is separated in two branches which later tend to merge together. While the overall plateau velocity remains constant, the crack propagation is slower when the new "cell" is being formed by crack deviation in two branches. Once the "cell" has started to form, the crack extension becomes faster until the branches come together and the new step is starting to emerge. The schematic representation of the crack growth process is shown in the drawing in Fig. 12. The average vertical distance between the two branches forming a cell is approximately 30 µm which is comparable to the size of two grains of the pre-eutectoid austenite. Such a mechanism was observed in all of the specimens regardless of the NaCl content and loading control mode. It should be mentioned that fatigue cracking of the material under investigation was observed to be also intergranular. However, one clearly distinguishable main crack was observed in fatigue cracking. Therefore, the "cellular" structure of SCC can be attributed to the combined effect of the environment and the static load. Fig. 12 Photograph of a propagating SCC crack (Specimen HT-43, dP/dt = 0.1 N/s) Out of 27 specimens tested in the current investigation, seven specimens developed branching of the main crack during the stress corrosion experiments. Multiple macroscopic branches were observed as illustrated by the photograph in Fig. 13 ($dP/dt = 0.1\,N/\sec$, 0.012 wt% NaCl). The branching features were not dependent on NaCl concentration in distilled water and were observed in specimens subjected to constant load as well as linearly increasing load conditions. Crack branching has been previously observed in high strength steels subjected to stress corrosion cracking [30, 67, 68-70]. It should be mentioned that the propagation mechanism described above (Fig. 12) can be considered as microscopic branching since the main crack essentially consists of two propagating branches forming the "cells" and separated by 30 \Box m vertically. The formation of such "cells" on the microscopic level, however, does not influence the overall plateau velocity of SCC. When the macroscopic branching occurs, the propagation rate of the main horizontal crack significantly slows down as illustrated in Fig. 14. It should be mentioned that the onset of macroscopic branching was observed to occur at specific values of the stress intensity factor ranging from 29.4 $MPa\sqrt{m}$ to 34.7 $MPa\sqrt{m}$. Previous work on SCC of 4340 steel with yield stress equal to 1530 MPa in 0.1N H₂SO₄ solution [30] showed occurrence of branching at stress intensity approximately equal to 2.5 times K_{ISCC} . With the average threshold stress intensity of 11.07 $MPa\sqrt{m}$ determined in current investigation, the onset of branching can be expected at $K = 28 \, MPa\sqrt{m}$ which is close to the observed range indicated above. Fig. 13 Branching of the stress corrosion crack ($dP/dt = 0.1\,N/\sec$, 0.012 wt% NaCl) Fig. 14 Effect of branching on crack growth rate #### I.4. DISCUSSION Stress corrosion cracking (SCC) of metallic materials is a rather complex phenomenon involving processes of both metallurgical – electrochemical interactions as well as stresses and strains in the material. The real difficulty is presented when characterization of the mechanism of interaction between the environment and mechanical processes is required. The rate and mechanism of environmentally assisted cracking for a given material depends on many parameters including not only the chemical species in the environment but also the physical state of the media and the temperature [26]. Therefore, it has been accepted [21] that the formulation of a general model for the mechanism of SCC is rather an unreasonable goal since the specific processes operate depending on the details of the environmental and metallurgical conditions. In aqueous environments, a general statement can be made that the stress corrosion cracking is influenced by the crack tip slip processes, the anodic dissolution, the electrochemical reduction, and the subsequent hydrogen absorption leading to hydrogen embrittlement [7, 21, 22, 26, 48, 71]. The critical combination of these processes leading to SCC can be considered as a mechanism of environmentally assisted crack growth [3, 21]. The first systematic collaborative experimental studies of the SCC behavior of the 4340 steel probably started with the Round Robin test program using the wedge opening load (WOL) specimens initiated in 1974 [20, 72] and involved 20 participating laboratories. The objective of this research was to develop a standard test procedure for the determination of the threshold stress intensity factor using the WOL specimens. Large amount of data from the experiments on 4340 steel with $\sigma_v = 1254 \, MPa$ showed values of K_{ISCC} ranging from 23.3 to 26.8
$MPa\sqrt{m}$. Experiments conducted by the researchers employing the WOL and CT specimens later yielded the range of $K_{{\scriptscriptstyle BCC}}$ from 9.7 $MPa\sqrt{m}$ ($\sigma_v = 1682 \, MPa$) [73] to 116 $MPa\sqrt{m}$ ($\sigma_v = 985 \, MPa$) [74]. Resent research by Raman et al [75, 76] using circumferential notch tensile (CNT) specimens as a substitute for traditional CT geometry produced values of $K_{\it ISCC}$ close to 15 $MPa\sqrt{m}$ ($\sigma_{y} = 1470\,MPa$). In the present work, the average value of K_{ISCC} for AISI 4340 with $\sigma_v = 1503 \, MPa$ was determined to be 11.07 $MPa\sqrt{m}$ which is very close to K_{ISCC} = 11.9 $MPa\sqrt{m}$ determined by Hirose and co-workers for the AISI 4340 steel with the yield stress equal to 1530 MPa [46]. The values of threshold stress intensity and plateau crack growth velocity available from the research results reported in literature are arranged in Table 8. In addition to yield stress values, the controlling conditions during the experiment and the specimen types are specified in Table 8. The values of threshold stress intensity factors obtained in the current investigation are compared to the data from the literature in Fig. 15. The results taken from the literature are represented by open circles and the results of the present experiments are shown with filled markers. The solid line represents the reference exponential fit of the data and the dashed lines show the 100% spread from the reference line. Significant amount of scatter can be observed in Fig. 15 and there is a rather large variation in K_{NCC} values for an identical yield stress. An overall tendency of decreasing threshold stress intensity with increase in σ_{v} can be observed despite the scatter. It can be seen that the data obtained in the present investigation falls within the scattering band in Fig. 15. | Table 8. Results | of SCC of AISI | 4340 in aqueous | environments | from literature | |------------------|----------------|-----------------|--------------|-----------------| |------------------|----------------|-----------------|--------------|-----------------| | σ_y (MPa) | K_{ISCC} $(MPa \cdot \sqrt{m})$ | $(da/dt)_p$
(mm/s) | Testing
Method | Specimen
Type | NaCI% | Ref. | |------------------|-----------------------------------|---|-------------------|------------------|--------|------| | 1530
1330 | 11.9
20.6 | 4.0×10^{-02} 1.5×10^{-02} | CL, CD | СТ | 3.5 | [46] | | 1201 | 21.0 | • • • | RD | CT | SS | [45] | | 1700 | • • • | 8.0×10^{-02} | CL | DCB | 0 | [44] | | 1240 | 21.7 ~34.5 | | CD | WOL | 3.5 | [20] | | 1240 | 27.9 ~33.4 | 1.01×10^{-03} $\sim 1.35 \times 10^{-03}$ | CL, CD | CB, WOL | 3.5 | [40] | | 1379 | 27.47 | 1.35×10^{-03} $\sim 4.66 \times 10^{-03}$ | CL | СВ | 3.5 | [36] | | 1103, 1240 | 95.6, 40.7 | | CD | WOL | SS | [52] | | 1379~1682 | 9.7~ 33 | *** | CD | WOL | 3.5 | [73] | | 1312 ~ 1475 | 16 ~ 22 | 8.1×10^{-03} | CL | SEN | 3.5 | [31] | | 1388 ~ 1554 | 21.14 ~ 29.1 | 1.33×10^{-03} $\sim 3.8 \times 10^{-03}$ | CL | | 3.5 | [52] | | 970~1700 | ••• | 3.4×10^{-02}
$\sim 1.0 \times 10^{-01}$ | CD | DCB | 0 | [25] | | 1034, 1379 | 12.1 ~ 60.4 | | CL | СВ | 3.5 | [49] | | 1420 | | 2.5×10^{-02} 1.4×10^{-02} | CD | WOL | 0, 3.5 | [22] | | 1163 | 35, 37.5 | 1.1×10^{-06} | RD | CT | SS | [58] | | 1095 | 83~89 | 6.7×10^{-06} $\sim 1.4 \times 10^{-05}$ | RL | СТ | SS | [55] | | 1027 ~1573 | 8.57 ~58.10 | ••• | RL, CD | CT, WOL | 3.5 | [53] | | 1689 ~1827 | 15.38 ~
17.58 | ••• | CL | СВ | 3.5 | [60] | | 1470 | 15 | | CL | CNT | 3.5 | [75] | | 1612
1498 | 16.6 | 6.0×10^{-03} 1.6×10^{-02} | CL | СТ | 0 | [23] | $\left(da/dt \right)_{p}$ - Average plateau crack growth rate CD – Constant displacement (decreasing K) control during the experiment CL – Constant load (increasing K) control during the experiment CK – Constant K control; RL – Rising load experiment RD - Rising displacement (constant rate of COD) control SS - Simulated seawater SEN – Single edge-notched specimen; CNT – Circumferential-notched specimen Fig. 15 $K_{\it ISCC}$ as a function of yield stress for AISI 4340 steel Fig. 16 Plateau velocity as a function of yield stress for AISI 4340 steel The average plateau velocity as a function of the yield stress is shown in Fig. 16 for the 4340 steel. The detailed values of the plateau velocities are listed in Table 8 under the column " $(da/dt)_p$." The open circles represent the results from the literature and the solid markers are the results obtained from the current study. It is clear that, as a general tendency, a higher yield stress results in a higher plateau velocity. In addition to the threshold values, the constant load experiments provide the information regarding the crack incubation time. In the present investigation, the experiments under constant load control revealed that the incubation time is practically zero when $K > K_{ISCC}$ if pre-cracking is done with a low K_{max} and crack growth is observed directly at a microscopic level (Table 3). Previous investigations on 4340 with a yield strength $\sigma_y = 1654 \, MPa$ [66], however, demonstrated the existence of rather prolonged incubation times (from 11 to 3000 minutes) even when the fatigue precracking was done with maximum stress intensities lower than the initial values of K in stress corrosion cracking. The difference most likely can be explained by different definitions of the incubation time concept. While in the current investigation the incubation time is defined as a time required for a crack to extend by 0.01 mm, the incubation time in [66] was treated as time when the crack growth rate reaches the plateau regime. The constant COD experiments used for the threshold intensity factor determination can take very long time (up to 7.000 hours) when the low initial values of K are applied [20]. Therefore, efforts were directed towards developing techniques to accelerate the determination of the threshold [52-55]. Three fracture mechanics based testing approaches (constant load, constant displacement, and constant displacement rate) were applied and compared by Dietzel and co-workers [56] in the experiments on 2024 aluminum alloy. The resulted values of $K_{\it ISCC}$ and the plateau crack growth velocities were very similar in all of the three applied testing techniques [56]. The applicability of rising COD control to the SCC experiments was further investigated with other metallic materials including AISI 4340 [16, 27, 54, 57, 58] and the results confirmed that the experiments with faster constant displacement rates can be used in place of timeconsuming constant load tests. It should be mentioned that the degree of influence of the loading rate on the threshold stress intensity, however, depends on the manufacturing process applied to the material. Research on Ti alloys [77, 78] demonstrated that within the same range of dK/dt, age hardened and cold worked materials exhibit different behavior of K_{ISCC} as a function of loading rate. In the present investigation, independence of both the threshold stress intensity factor and the plateau velocity of AISI 4340 of the testing technique was confirmed with the experiments in the 3.5wt% NaCl solution. It was observed, however, that the linearly increasing COD controlled experiments may not provide a complete crack growth curve due to the nature of variation of stress intensity factor in such experiments. In the experiments with low rates of COD, the value of *K* stays almost constant with the crack extension, which restricts the results to the region of Stage I in the crack growth curve. Under higher values of displacement rates, Stage I is missed and the experiment can yield the growth data starting from the plateau regime which may give an erroneous estimation of the threshold stress intensity. In order to maintain an increasing K with time, the crack opening displacement should be increased parabolically (Fig. 7). Based on the results obtained in the present investigation, it can be stated that the experiments under linearly increasing loading are preferable when the complete description of the three stages of crack growth curve is required. It has been observed that, in general, addition of NaCl to solution decreases the Stage II crack growth rate in high strength steels [22, 62]. This conclusion is based on the results of vast amount of experiments conducted in distilled water and in seawater To the best of authors' knowledge, a substitute (3.5% NaCl concentration). comprehensive research of the chloride ions concentration influence on the SCC growth had not been explored. In the present investigation, it was determined that a minor difference in sodium chloride concentration can cause a sudden change in the plateau crack growth rate. The experimental results obtained from nine different NaCl concentrations in distilled water reveal that the crack growth curves can be divided in two major groups, with each group having a similar Stage II crack growth velocity (Fig. 8). The first group behaves close to SCC in distilled water and corresponds to the concentrations lower than 0.011 wt% NaCl. The SCC behavior of the second group with concentrations higher than 0.011 wt% is similar to that in seawater. Therefore, the 0.011 NaCl wt% concentration can be considered as a critical concentration that influences the plateau crack growth rate in the high strength 4340 steel under investigation. The mechanism of such an influence remains unclear, as it is known that an increase in the chloride content in aqueous solutions enhances the growth rates in steels with a yield stress less than 1241 MPa [79]. Therefore, the effect of the chloride ions concentration depends on the strength and/or heat treatment of the
material. The chloride ions in the solution do not enter the hydrolysis reaction and are not responsible for hydrogen reduction [26]. As a result, the amount of hydrogen available for absorption is dependent on the metal ions from the electrochemical reaction at the crack tip and not on the chloride content. The critical concentration phenomenon observed in present work requires further investigations with possible physical explanation. While the plateau velocity depends on the chloride concentration, the intergranular fracture mechanism was observed to be independent of both the NaCl content and the loading mode. It is known that the high strength steels are susceptible to hydrogen assisted cracking [6-10, 15, 80]. Two possible mechanisms of hydrogen embrittlement have been suggested: influence of hydrogen on crack tip plasticity and grain boundary decohesion due to hydrogen trapping [15, 80-82]. Most likely, both of the mechanisms are present in the SCC of the high strength steels, but the dominance of one of them depends primarily on the amount of hydrogen traps at the grain boundaries, i.e., the degree of phosphorus or sulfur segregation [80]. Experiments on double vacuum arc melted Aermet 100 alloy, which is free of grain boundary impurities, revealed transgranular fracture mode [7, 83]. In addition, unlike air melted 4340 steel, Aermet 100 displayed sensitivity of K_{ISCC} to the chloride concentration [83]. Intergranular cracking in 4340 steel together with rather high crack growth velocities observed in the present experiments suggest that the stress-controlled and brittle cracking mode due to reduced inergranular cohesion dictate the fracture in the material under investigation. For the geometry of the specimen (Fig. 2) with 2R/W = 1.33, the following formula [84] can be used to theoretically determine the crack opening displacement (δ), $$\ln\left(\frac{BE\delta}{2P}\right) = 1.742 - 0.495\alpha + 14.71\alpha^2 - 22.06\alpha^3 + 14.44\alpha^4$$ $$\alpha = \frac{a}{W}$$ (2) where E is the modulus of elasticity, a is the crack length measured from the line of externally applied load P, and W and B are the width and the thickness of the specimen, respectively. In experimental practice, the crack length can be obtained from Eq. [2] when the COD and applied load are recorded during the experiment. Fig. 17 Crack length measured during the experiment and obtained from Eq. [2] Comparison between measured and calculated crack length is made in Fig. 17 using the data from the two specimens tested under $dP/dt = 0.1 N/{\rm sec}$ control. Markers represent the experimentally measured crack extension using the optical microscope and the lines represent the solution of Eq. [2] based on the recorded values of the applied load and the measured COD. It can be seen that overall the crack length calculated based upon the stress intensity factor using Eq. [2] is in the good agreement with the values obtained by direct observation using a reading microscope, especially in the plateau region. However, Eq. [2] is based on the assumption of single main crack in the specimen. When the crack extension is deduced from Eq. [2], the phenomenon of branching can be overlooked and rather erroneous results are obtained (Fig. 17). Optical *in situ* measurement of crack growth provides unique and valuable information allowing registration of every minor detail in crack growth behavior and thus providing accurate results. The above arguments can be also extended to the case of potential drop technique. # I.5 STRESS CORROSION CRACKING EXPERIMENTS OF 4340 STEEL IN SILICON OIL, IN PARAFFIN, AND IN DRY AIR Experiments were conducted for possible stress corrosion of the 4340 steel in silicon oil and in paraffin. Both silicon oil and paraffin were chemically pure (100% pure, insoluble in water). The specimens used were identical to those shown in Fig.2 and the experimental setup shown in Fig. 3 was used for the stress corrosion experiments in silicon oil and in paraffin. In silicone oil, the specimens were loaded at two different loading rates: 0.1N/s and 0.2 N/s until the load reached 0.5 kN. Thereafter, the load was controlled constant. In paraffin, the initial loading rate was 0.1N/s. The load was kept constant during the stress corrosion experiment after reaching 0.4 kN. K_{ISCC} was determined when the crack started to propagate for approximately 0.01 mm. Environmentally assisted crack growth in 4340 steel occurred in both silicone oil and paraffin. Figure 18 shows the crack growth rate as a function of stress intensity factor. K_{ISCC} was found to be 16.5 $MPa\sqrt{m}$ and 12.0, respectively, in silicon oil and in paraffin. General cracking phenomenon is similar to that occurs in water and NaCl solution but at a much lower velocity (Fig. 19). Right after K_{ISCC} , the crack growth rate reached a high value. This velocity gradually decreased with increasing K. It was found that the surface crack profile (refer to Fig. 20) of SSC in silicon oil is also very similar to that in NaCL solution: the crack propagation consists of a number of small steps ("cells") in which the crack is separated in two branches which later tend to merge together(compare to Fig.12 for experiments in NaCl solution). Fig. 18 Crack growth rate versus the stress intensity factor for the SCC experiments in silicon oil and paraffin Fig. 19 Comparison of SSC results in aqueous NaCl solution and those in silicon oil and paraffin Fig. 20 Surface crack profile during stress corrosion of 4340 steel in silicon oil Experiments were also conducted to check whether or not stress corrosion occurred in dry air (relative humidity =12%) at room temperature. A specimen was loaded at a rate of 2.0 N/s until the load reached 4.8 kN, and the load was then kept constant in the rest of the experiment (refer to Fig. 21). Corresponding to an applied load of 4.8 kN, the stress intensity factor is $67~MPa\sqrt{m}$. Figure 21 shows the loading history and the photographs taken on the specimen surface at different values of the stress intensity factor. It can be found that the crack tip experienced plastic deformation as the load increased. No crack advance was detected after holding the specimen at a constant K of $67~MPa\sqrt{m}$ for more than 15 hours. It should be noticed that a stress intensity factor of $67~MPa\sqrt{m}$ is close to the fracture stress intensity factor of the material. Fig. 21 SCC behavior of 4340 steel in dry air at room temperature # 0.2mm (b) Time=150 days Fig. 22 Surface crack observation of a CT specimen made of 4340 steel subjected to a constant stress intensity factor (30 $MPa\sqrt{m}$) Another stress corrosion cracking experiment in dry air (12% relative humidity, room temperature) was conducted at a constant K using a specially designed loading fixture. The specimen was pre-cracked. A constant stress intensity factor of 30 $MPa\sqrt{m}$ was applied to the specimen. No crack advance was detected after three months (see Fig. 22). In fact, the specimen was checked recently after more than two years and no crack propagation was found. It can be concluded that no stress corrosion occurs in 4340 steel in dry air (12% relative humidity) at room temperature. ### I.6. CONCLUSIONS Based on the experimental results of the stress corrosion cracking (SCC) experiments on the AISI 4340 steel (yield stress=1503 MPa), the following conclusions can be drawn, - 1. $K_{I\!S\!C\!C}$ and the plateau velocity are not significantly influenced by the loading rate. - 2. Stage I crack growth can be obtained only when the loading rate is low. - 3. COD rate control does not provide an avenue for the experimental determination of a complete stress corrosion (da/dt-K) curve. - 4. For 4340 steel, a load-control experiment can provide reasonable stress corrosion results. - 5. While the threshold stress intensity is not influenced by NaCl concentration, the plateau crack growth velocity depends on concentration of chloride ions. A critical concentration of 0.011% was found to be a demarcation line between plateau velocities close to distilled water and plateau behavior similar to that in 3.5% saline solution. - 6. The cracking mechanism was observed to be intergranular and does not depend on loading type or NaCl concentration. - 7. Stress corrosion cracking was observed in silicone oil and paraffin and the general cracking phenomenon was similar to that occurred in water and NaCl solution but at a much lower velocity. Right after K_{ISCC}, the crack growth rate reached a high value. This velocity gradually decreased with increasing K. - 8. No stress corrosion cracking occurred in 4340 steel in dry air (12% relative humidity) at room temperature. # II. 7075-T651 ALUMINUM ALLOY ### II.1. INTRODUCTION High strength Al-Zn-Mg-Cu aluminum alloys (7XXX series) are widely used in heavily loaded aircraft structures due to their high strength-to-density ratio. However, this series of aluminum alloys is potentially susceptible to stress corrosion cracking (SCC), particularly in aqueous solutions containing chloride ions. The susceptibility of aluminum alloys to SCC in a corrosive environment can be evaluated using the precracked specimens in terms of the threshold stress intensity factor for SCC (K_{RCC}) and the crack growth rate (da/dt) [85]. For a pre-cracked specimen of a commercial high strength aluminum alloy, the curve of the crack growth rate (da/dt) versus stress intensity factor (K) generally exhibits two distinguishable stages [86-88]. The crack propagation rate increases sharply with stress intensity factor in stage I while is independent of stress intensity in stage II. Lee et al. [88] suggested that SCC was dominated by anodic dissolution (AD) in stage I and by hydrogen embrittlement (HE) in Stage II. Endo et al. [89] pointed out that $K_{\rm ISCC}$, the crack growth rate in stage II, and SCC mechanism depended on specimen thickness which determined the constraint
condition (plane stress or plane strain condition) at the crack tips. With the increase of specimen thickness, $K_{\rm BCC}$ decreased, while the crack growth rate in Stage II increases and became dependent on the stress intensity factor [89]. SCC of aluminum alloys is strongly sensitive to environmental, metallurgical, and mechanical factors. The influence of various environmental variables, such as the humidity of air, viscosity, temperature, acidity of the corrosive medium, and the type and concentration of anions, on the SCC behavior of high strength aluminum alloys has been studied [86-88, 90-93]. Speidel [86] reported that the rate of SCC growth in an aluminum alloy in air increased monotonically as humidity of air was increased. Different effects of various anions on SCC kinetics in aluminum alloys were also demonstrated [87]. Le et al. [91-92] investigated the SCC behavior of 7075-T651 in various electrolytes. It was found that an increase in the chloride ion content of environment up to 0.6M enhanced the SCC growth rate, and the cracking was slower at higher concentrations. Great efforts have been made to increase the stress corrosion resistance (SCR) of high strength aluminum alloys by optimization of microstructure via heat treatment [93-109]. Over-aging of 7xxx series showed high SCR but a considerable loss in strength [93]. The retrogression and re-aging (RRA) applied to 7075-T6 aluminum alloy can result in the highest improvement in SCR with negligible reduction in strength [96-97]. It was generally accepted that a tensile stress is a necessary condition for onset of stress corrosion cracking. However, it has been shown that SCC can also occur under compressive loads in aluminum alloys [110]. The threshold stress intensity nucleating SCC from the notched 7075 aluminum alloy in a 3.5% NaCl aqueous solution under the compressive applied stress is much higher than that under tensile stress. At the same stress intensity factor, the incubation period for SCC under compressive stress is one order of magnitude longer than the corresponding value under tensile stress [110]. Prestraining or pre-stressing which introduces a residual tensile or compressive stress can also have a significant effect on subsequent stress-corrosion behavior. It was observed that tensile overloads generally resulted in an increased incubation time in the case of 7075-T651 aluminum alloy. Moreover, incubation time increases with increasing overload magnitude [111]. At the same time, the experiments in 3.5% NaCl seawater substitute solution with periodic overloads display a great decrease in corrosion fatique life of 7075-T651 alloy [112]. It was observed that in 7017-T651 aluminum alloy the tensile residual stress developed at the notch tip after compressive pre-stressing resulted in SCC in moist air even though no external load was applied [113]. Clark [114] reported that notched specimens of 4340 steel exhibited an increased resistance to SCC initiation when preloaded in tension and a decreased resistance when preloaded in compression. As a practical technique, pre-stressing by controlled shot peening to induce compressive residual stress at the surface material can improve the fatique resistance and stress corrosion resistance of 5000 and 7000 series aluminum alloys [115]. Transient effects are observed following low-high "step" load changes during stress corrosion tests [116]. It was reported that the SCC resistance of a notched specimen can be increased by initially stressing it below the $K_{\rm ISCC}$ level. It is best not to increase the load stepwise during SCC tests in order to determine the $K_{\rm RCC}$ accurately [117-118]. Structural members typically experience a spectrum of loads in service. Therefore, it is of interest to know how complicated loading history affects the subsequent SCC behavior. The aim of this work is to present a set of experimental results which describe the effects of load level in terms of stress intensity factor (K) and overload/underload percentage on incubation time and stress corrosion crack velocity of 7075-T651 aluminum alloy. Also, the effect of high-low sequence loading on the SCC behavior of the material was investigated. ### II.2. EXPERIMENTAL PROCEDURE The material used for SCC tests was hot-rolled plate of 7075-T651 aluminum alloy with a thickness of 52.7mm. The microstructure of as-received rolled alloy under investigation is shown in Fig. 23 as a 3D image illustrating the directionality of grains. The etchant used in microscopic examination was Keller's reagent (2ml HF (48%), 3ml HCl, 5ml HNO₃, and 190 ml H₂O). The dark particle-like precipitates in the microstructure are Cr₂Mg₃Al₁₈ and (Fe,Mn)Al₆. Fibrous grains were observed along the direction of rolling. The average thickness of grains was approximately seven microns. Fig. 23 Microstructure of 7075-T651 aluminum alloy Static material properties were determined from the monotonic loading experiments performed on the dog-bone shaped plate specimens. The experiments were conducted on the specimens cut in three directions of the rolled plate following the designation shown in Fig. 23. Three specimens were tested in each direction and the average values of the material properties are listed in Table 9. The monotonic curves are displayed in Fig. 24. It can be seen that the lowest ductility and the lowest yield stress are observed in short transverse direction (S), which corresponds to the axis of loading in the CT specimens shown in Fig. 25. SCC sensitivity of metals depends on grain boundary orientation [119] and rolling direction. In 7075 alloy, S-L specimens show intergranular SCC and higher sensitivity to SCC [120] while T-L specimens show much less sensitivity to SCC [121]. In addition, it has been determined that variation of the precipitates and dislocation structures does not influence directional sensitivity to stress corrosion [122]. Table 9. Static material properties of 7075-T651 aluminum alloy (E = 72 GPa) | | S | L | Т | |---|-------|-------|-------| | Yield Stress (0.2% offset) σ_y (MPa) | 421.0 | 494.0 | 487.0 | | Ultimate Strength σ_u (MPa) | 462.7 | 563.0 | 540.0 | | Engineering Fracture Strain $arepsilon_{f}$ | 0.018 | 0.088 | 0.064 | | Monotonic Strength Coefficient K (MPa) | 601.2 | 638.3 | 595.7 | | Monotonic Strength Hardening Exponent n | 0.058 | 0.047 | 0.032 | Fig. 24 Monotonic tensile curves of 7075-T651 aluminum alloy Compact tension (C(T)) specimens of 7075-T651 aluminum alloy were used in SCC experiments. The specimen dimensions are shown in Fig. 25(a). The specimens were cut from the rolled plate in the S-L (Short Transverse - Longitudinal) direction as shown in Fig. 25(b). In the SCC experiments, the stress was applied in the short transverse direction to the grain structure, and SCC growth was in the longitude direction. The thickness of the specimens was 3.8 mm. Notches were cut using the EDM (electro-discharge machine) process in order to investigate the notch effect on fatigue crack initiation, which is not reported in the current study. One side of the specimens was polished in order to facilitate the observation of crack growth. The specimens were placed into ultrasonic cleaner prior to testing to remove the residual materials from machining and polishing. Fig. 25 Compact specimen used in the SCC experiments (all dimensions are in mm): (a) specimen and (b) orientation of the specimens with respect to the rolling axis Fig. 26 Experimental setup for SCC experiments The SCC experiments were performed in the aqueous solution containing 0.6M (3.5) wt%) sodium chloride, 0.02M sodium dichromate, 0.07M sodium acetate, plus 0.389M acetic acid to pH=4. The solution can prevent formation of corrosion products and facilitate observation of cracks [123-124]. Load was applied to the specimens via the commercially supplied and calibrated load-rings (O-rings). The deflection of the loading ring was measured with digital indicator mounted on the stand. The experimental setup is shown in Fig.. 26. The specimen was placed into a transparent acrylic chamber containing the corrosive solution. The volume of the chamber was one liter. To measure the crack length, a long-distance traveling microscope with an accuracy of readings of 0.001 mm was used. Measurements were done by an eight-hour interval. The crack length was measured on one side of the specimen. No aeration was supplied during the experiments. Solution in the chamber was replaced weekly. During the SCC experiments, no protective coating was applied to the surfaces of the specimens, and the specimens were not deliberately isolated from the loading system. Although galvanic coupling between the testing specimen and the loading system was inevitable, the crack growth at the crack tip was not observed after three months when the applied load was much lower than $K_{\rm ISCC}$. Therefore, the influence of galvanic corrosion on the SCC results (incubation time and crack growth rate) in this study was insignificant. All the experiments were conducted at room temperature under free corroding conditions. Details of the experiments are summarized in Tables 10-12. Table 10. SCC tests on effect of stress intensity factor on incubation time (3.5% wt NaCL 0.6 M) | | | | | t Haci, o.d IVI | | | | |---------|-------------|-----------|-----------|--------------------|--------------|---------------|-------------| | Spec. # | $P_{i}(kN)$ | $a_i(mm)$ | $a_f(mm)$ | $K_i(MPa\sqrt{m})$ | $t_{inc}(s)$ | $t_{frac}(s)$ | $(da/dt)_p$ | | | | | | | | | (mm/s) | | SL51 | 0.76 | 14.07 | 38.702 | 5.8 | 407,850 | 1,679,140 | 1.61e-5 | | SL76 | 0.90 | 14.04 | 37.623 | 6.8 | 323,902 | 4,197,683 | 1.69e-6 | | SL39 | 1.02 | 14.21 | 26.520 | 8.0 | 190,834 | 1,307,914 | 1.81e-5 | | SL33 | 1.28 | 14.01 | >23.58 | 9.8 | 132,374 | >1,716,794 | 4.05e-6 | | SL41 | 1.28 | 14.18 | 21.812 | 10.0 | 118,874 | 853,062 | 1.44e-5 | | SL37 | 1.58 |
14.37 | 28.525 | 12.2 | 87,197 | 785,529 | 2.10e-5 | | SL77 | 2.08 | 14.16 | >17.363 | 16.0 | 36,442 | 604,391 | 9.10e-6 | Note: P_i -Initial applied load K_i -Initial applied stress intensity factor a_i -Initial crack length a_f -Crack length at failure of specimen or termination of test t_{inc} -Incubation time t_{frac} -failure time $(da/dt)_p$ -average plateau velocity Table 11. SCC tests on effect of overload/underload on incubation time (3.5% wt NaCl. 0.6M) | | | | | 14001, 0.0 | 5101/ | | | | |---------|-----------|-------------|-----------|------------|-----------------|--------------|---------------|-------------| | Spec. # | OL/UL (%) | $P_{i}(kN)$ | $a_i(mm)$ | $a_f(mm)$ | K_{i} | $t_{inc}(s)$ | $t_{frac}(s)$ | $(da/dt)_p$ | | | | | | | $(MPa\sqrt{m})$ | | | (mm/s) | | SL49 | OL25% | 1.30 | 13.99 | 23.12 | 9.97 | 160,554 | 1,185,560 | 3.41e-5 | | SL45 | OL50% | 1.32 | 14.08 | 25.61 | 10.10 | 432,100 | - | 1.51e-5 | | SL50 | OL75% | 1.27 | 14.19 | 27.49 | 9.83 | 332,848 | 1,298,675 | 2.06e-5 | | SL47 | OL100% | 1.31 | 14.18 | 17.41 | 9.93 | 913,099 | 1,065,827 | 1.85e-5 | | SL46 | OL125% | 1.13 | 17.08 | 25.86 | 10.32 | 940,051 | 1,322,839 | 2.75e-5 | | SL44 | UL50% | 1.32 | 14.07 | 30.24 | 9.93 | 102,644 | 1,059,503 | 2.34e-5 | | SL48 | UL100% | 1.30 | 14.11 | 26.35 | 9.84 | 79,423 | - | 1.48e-5 | Note: OL/UL -Overload or underload percentage $(da/dt)_{p}$ -average plateau velocity Table 12. Effect of high –low sequence loading on SCC (3.5% wt NaCl, 0.6M) | | rable 121 21100t of high four coduction reading of cod (ofe), fretaging | | | | | | | | | | | / | |------|---|---------------------------|---------------------|--------------|---------------------|-------------------|-------------------|-----------|-----------------------|-------------|---------------|------------------------------| | Spe | Step 1 (High load) | | | | | | Step 2 (Low load) | | | | | | | c. # | P_i (kN) | <i>a_i</i> (mm) | K_i $MPa\sqrt{m}$ | $t_{inc}(s)$ | K_f $MPa\sqrt{m}$ | (da/dt)
(mm/s) | | a_i (mm | K_{i} $MPa\sqrt{m}$ | $t_{mc}(s)$ | $t_{frac}(s)$ | $\frac{(da/dt)_{p}}{(mm/s)}$ | | SL45 | 1.316 | 14.08 | 10.10 | 432,100 | 15.34 | 1.51e-5 | 0.66 | 22.01 | 8.27 | 466,389 | 923,880 | 8.26e-6 | | SL48 | 1.299 | 14.11 | 9.84 | 79,423 | 12.27 | 1.48e-5 | 0.942 | 20.77 | 10.7 | 174,140 | 521,279 | 1.34e-5 | Note: K_{ℓ} -stress intensity factor when the first step is terminated $(da/dt)_{p}$ -average plateau velocity Three types of SCC tests were designed to investigate the influences of loading level and loading history on the SCC behavior of 7075-T651 aluminum alloys: (1) SCC at different initial loading levels, represented by stress intensity factor (Table 10); (2) the effect of overload/underload on SCC behavior at the same initially applied loading level (Table 11); and (3) effect of high-low sequence loading on SCC behavior (Table 12). In a high-low sequence loading test, the SCC test was interrupted when the stable crack growth was established, followed by a load level reduction to a pre-selected level as listed in Table 12. Prior to SCC testing, the specimens were pre-cracked to 4 mm using a servo-hydraulic machine in tension-tension loading. Pre-cracks were formed in ambient air by fatigue loading. After pre-cracking, tensile or compressive overloads were applied to selected specimens to study the effect of loading history on subsequent stress corrosion cracking behavior. The rest of the specimens were tested in corrosive environments without application of overloading. In this case, the initial applied stress intensity factor for SCC experiments was always 2 $MPa\sqrt{m}$ higher than the maximum stress intensity factor applied during pre-cracking. The primary result was recorded as experimental data containing values of load calculated from the ring deflection, crack length, and time. The crack growth rate was determined from the experimentally obtained measurement of the crack length as a function of time. A parabolic curve was used to best fit seven consecutive points in the crack length versus time curve. The crack growth rate was obtained by taking the derivative of the fitting curve for the middle point. For the geometry of the specimen shown in Fig. 25, the stress intensity factor was calculated using the following equation [125]: $$K = \frac{P(2+\xi)}{B\sqrt{W}(1-\xi)^{\frac{3}{2}}} \left(0.886 + 4.64\xi - 13.32\xi^{2} + 14.72\xi^{3} - 5.6\xi^{4}\right)$$ (3) where: $$\xi = \frac{a}{W} \tag{4}$$ The symbol B in Eq. (1) denotes the thickness of the C(T) specimen and W is the distance between the applied force P and the left edge of the specimen (refer to Fig. 25). The symbol a in Eq. (2) is the crack length measured from the line of the application of the external load, P [125]. It should be mentioned that the compressive deflection of the loading ring changes (decreases) with the crack extension during the stress corrosion experiment, thus decreasing the applied load. Under this loading condition, the stress intensity factor initially keeps approximately constant and later decreases continuously with the crack extension. In order to conduct experiments with increasing K condition, spring washers with the spring constant equal to $2\sim4$ kN/mm were placed in series with the loading ring. With a different combinations of the spring washers, both increasing K and decreasing K can be achieved with the extension of the crack length. The mechanical system shown in Fig. 26 can be schematically modeled by Fig. 27. k_1 , k_2 , and k_3 represent the stiffness values of the spring washers, O-ring, and cracked specimen, respectively. ΔL_1 , ΔL_2 , and ΔL_3 are their extensions under load P. ΔL_2 is experimentally measured and the total deflection ΔL ($\Delta L_1 + \Delta L_2 + \Delta L_3$) is controlled constant in a test. Therefore, $$P = k_1 \Delta L_1 = k_2 \Delta L_2 = k_3 \Delta L_3 \tag{5}$$ $$\Delta L = \Delta L_1 + \Delta L_2 + \Delta L_3 \tag{6}$$ Assuming that ΔL_3 is equal to the COD through the loading line, k_3 can be expressed as [125], $$k_3 = \frac{P}{\Delta L_3} = \frac{E}{BV_2(a/w)} \tag{7}$$ $$V_{2}(a/w) = \left(\frac{1+a/w}{1-a/w}\right)^{2} \left[2.163 + 12.219 \frac{a}{w} - 20.065 \left(\frac{a}{w}\right)^{2} - 0.9925 \left(\frac{a}{w}\right)^{3} + 20.609 \left(\frac{a}{w}\right)^{4} - 9.9314 \left(\frac{a}{w}\right)^{5}\right]$$ (8) Fig. 27 Schematic representation of the loading system Fig. 28 Variation of stress intensity factor with crack length with and without spring washers where E is the elasticity modulus of the specimen. dP/dk_3 can be calculated by using, $$dP/dk_3 = \left(\frac{k_{12}}{k_{12} + k_3}\right)^2 \Delta L \tag{9}$$ where k_{12} is the effective stiffness of the spring washers and O-ring. The smaller k_{12} value, the smaller dP/dk_3 . With spring washers, the overall stiffness of the system was reduced, allowing for continuous increase in stress intensity factor within the duration of experiment. A comparison of the relationship between stress intensity factor and crack length with and without spring washers is shown in Fig. 28. ### II.3. RESULTS The primary data collected as a result of the experiment were the applied load, the crack length, and the elapsed time. Equation (3) was used to determine the stress intensity factor for a given time with known applied load and crack length. To determine the crack growth rate, a parabolic curve was adopted to best fit a set of seven successive data points in the experimentally obtained relationship between the crack length and time. The crack growth rate at the middle point was determined from the derivative of the parabola. Detailed experimental results are tabulated for each specimen tested in Appendix B for 7075T651 aluminum alloy. # II.3.1. Typical Features of Stress Corrosion Cracking Behavior A photograph of a typical cracking scenario observed in the present work is shown in Fig. 29 together with the crack extension data collected during the experiment. Three crack growth stages can be identified during SCC of 7075 aluminum alloy: incubation, transient growth, and stable growth. During incubation stage load was applied but crack growth was not detected. In the transient (slow) growth stage, the crack growth rate was slow with an average value of approximately 10^{-6} mm/s. During stable (fast) growth stage, crack extended at an approximately constant rate of approximately 2×10^{-5} mm/s until fracture. Similar observations of three distinct stages in the stress corrosion cracking of aluminum alloys in bulk chloride containing solutions were observed by Lifka [126] and Dorward and Hasse [127]. Fig. 29 Typical SCC behavior with initial applied stress intensity factor of 14 MPa \sqrt{m} Generally, stress corrosion crack initiates at the crack tip produced by fatigue precracking. Sometimes the stress corrosion crack may nucleate in the vicinity of fatigue crack tip and form an "attached" crack, which with subsequent growth becomes the main crack connected to the tip of the pre-crack. In order to determine an accurate incubation time in this study, the pictures of the region around the fatigue crack tip were captured periodically and compared. Detailed study of SCC incubation behavior has been performed by Dorward and Hasse [127] and it has been noticed that the values of incubation time depended on the definition of the crack incubation period. In the present study, the incubation time is defined as the average of two time intervals during which initial pre-crack started to grow by approximately 0.05 mm. Fig. 30 Typical transient stage for SCC crack growth After a stress corrosion crack was initiated, the crack propagated slowly, sometime advanced with a decreasing growth rate, or even stopped growth temporally, forming a so-called "transient stage", as
shown in Fig. 30. It is highly probable that the SCC nucleates first on the specimen surface but does not penetrate through the thickness of the specimen. The local stress at the crack tip relaxes, resulting in a reduction in the crack growth rate. During this stage, the stress corrosion crack does not advance significantly, but sweeps along the thickness direction until it penetrates the thickness. In the SCC of high strength Al-Zn-Mg-Cu alloys in NaCl aqueous solutions, Dorward and Hasse [124, 127] observed a similar slow transient process by which the intergranular stress corrosion crack develops from the predominantly transgranular mechanical pre-crack. Connolly et al. [128] pointed out that the transition from the cracking incubation stage to the high rate crack growth stage is dependent on the development of a critical crack tip chemistry. Further investigations are necessary to elucidate the electrochemical and mechanical processes governing the cracking behavior during the transient stage. # Crack Advance 0.5 mm Fig. 31 Stress corrosion crack observed on specimen surface Fig. 32 Fracture surface during early phase of the stable growth stage After the transient stage, a stable SCC growth can be established with the main crack penetrating completely through the thickness of the specimen. As shown in Fig. 31, stress corrosion crack propagates in a jump manner along grain boundary in the L direction. Figure 32 shows a typical fracture surface during an early phase of the stable growth stage, with a stress corrosion crack length of 3 mm measured from the precracking tip on specimen surface. A clear interface (red dashed line) exists between the SCC zone and the tensile fracture zone under monotonic tension. The profile of the main crack front appears a "C" shape, and generally such a shape persists until final fracture. This indicates that stress corrosion cracks start on the specimen surface and penetrate the thickness of the specimen. The C-shaped crack front profile is different from that generally found in thick specimens by other researchers who reported either "bowed" crack fronts with crack being longer in the center of the specimen or relatively straight crack front. In the current study, the crack length measured on one side of the specimen surface was used to calculate the crack growth rate and the stress intensity factor. As can be observed in Fig. 32, even during the stable growth stage, a new crack can appear ahead of the existing main crack and grows independently and later combines into the main crack. This may cause the growth rate of the main crack to slow down. The nature of cracking to form jogs along parallel grain boundaries and the morphology of the main crack front lead to the conclusion of limited applicability of the apparent stress intensity factor concept [124]. The local effective stress intensities at the crack tip can significantly differ from the macroscopic values calculated based on the total crack length measured on the specimen surface [124]. Multiple cracks and branches along the grain boundaries were observed and these cracks tend to merge with time to form one main crack [86, 124, 127, 129]. The SEM photographs of the stress corrosion fracture surface are shown in Fig. 33. The fracture mechanism is observed to be a mixture of intergranular and transgranular modes. The stress corrosion crack surface is predominantly intergranular with relatively flat grain boundaries (Fig. 33(a)). In the remaining area, ductile transgranular cracking with the presence of dimples typical for mechanical fracture is frequently observed (Fig. 33 (b)). In the central region of crack profile, the portion of the transgranular mode increases. The present observations are in agreement with earlier fractographies observed for a similar material [86, 111,130]. Fig. 33 SEM fractographs of SCC zone # II.3.2. Effect of Loading Magnitude The influence of initially applied stress intensity factor, ranging from 6 to 21.5 MPa \sqrt{m} , on SCC behavior was investigated using the specimens with fatigue precracks. For each specimen, the initially applied stress intensity factor in SCC test was higher than that applied during fatigue pre-cracking to avoid the possible overloading effect on SCC behavior. Results shown in Fig. 34 suggest that a power law relationship exists between the incubation time and the applied load level. With the decrease in the applied stress intensity factor, the incubation time increases significantly. In a latter section, the determinations of the threshold stress intensity factor ($K_{\rm ISCC}$) and the fracture stress intensity factor ($K_{\rm IC}$) will be discussed. In Fig.34, these two limiting stress intensity factors for 3.5% NaCl concentration were added. In addition, the incubation time of the specimen shown in Fig.29 and the incubation times for the first step loading in the high-low step loading experiments were also included in Fig.34. A similarity between the S-N (stress-life) curve in fatigue and the K – incubation time curve in stress corrosion can be noticed. Data scatter similar to that in fatigue curve can be also observed in Fig.34. Fig. 34 Incubation time as a function of initially applied stress intensity factor Fig. 35 Stress corrosion crack growth rate curves under: (a) decreasing and (b) increasing stress intensity factor conditions By adding or removing the spring washers in the loading system shown in Fig. 26, the tendency of the variation of stress intensity factor with crack length can be adjusted. In such a way, the crack propagation behavior in a wide range of stress intensity factor values can be conveniently investigated. Figure 35 exhibits the crack growth behavior of stress corrosion crack represented in traditional da/dt versus K axes in the log-log scale. For the SCC tests in Fig. 35(a), the spring washers were not employed and the stress intensity factor decreased with crack extension. For the SCC tests in Fig. 35(b), the application of spring washers resulted in an increased stress intensity factor with crack propagation. Data scatter on the plot can be observed, which can be attributed to step-wise nature of stress corrosion crack propagation by advancing cracks along the parallel grain boundaries. It should be noticed that the degree of crack growth data scatter is considerably lower in the experiments with increasing stress intensity factor (Fig. 35 (b)) as compared to those obtained from the decreasing K experiments (Fig. 35(a)). Fig. 36 Variation of stable crack growth rate with stress intensity factor Excluding the crack growth rate in transient stage, the relationship between the stable crack growth rate and the stress intensity factor is plotted in Fig. 36. As generally observed in commercial high strength aluminum alloys [86], the da/dt - K curve in Fig. 36 consists of two regions. In region I, at relatively low stress intensities (K < 10MPa \sqrt{m}), the crack growth rate increases with increasing stress intensity factor. Region II exhibits a plateau and the SCC growth rate is independent of stress intensity factor in the range of 10 to 22 MPa \sqrt{m} . The plateau velocity of Region II has an approximate value of 2×10^{-5} mm/s for all specimens, which is in good agreement with the previous data reported by Speidel [86]. It should be mentioned that the experimental conditions in Speidel's SCC tests on S-L oriented 7075-T651 plates were quite different from those in the current investigation. For example, Speidel [86] employed double cantilever beam (DCB) specimens under alternate immersion conditions in 3.5% NaCl solution. Despite these differences, the electrochemical environment in the vicinity of the crack tip during the stable crack growth stage in Speidel's SCC tests was similar to that in the present study. For the stress corrosion of an aluminum alloy in aqueous solution, the pH value of the solution at the tip of a growing SC crack is typically around 3.5, independent of the pH value of the bulk solution [86, 88, 91, 131]. As a result, the solution pH in a wide range has no effect on the region II crack propagation rate. Hartman et al. [132] investigated the effect of corrosion medium on the growth of stress corrosion cracks in aluminum alloy 7075 and they found that in 3% NaCl solution the SCC behavior was neither significantly affected by the pH in the range 3-10 nor in almost neutral solution by addition of chromate. Insignificant effects of chromate on crack kinetics were also observed in other studies [123, 133]. However, Connolly et al. [134] reported that the chromate-inhibited acidified bulk chloride environment identical to that in the current study resulted in a lower Stage Il crack growth rate. Landkof and Gal-or [135] reported that the addition of 2 wt% sodium dichromate to a 3.5 wt% NaCl solution led to significant increase in crack growth rate. Transient and stable growth can be observed in all of the experiments (Fig. 35). The fact that transient crack growth is found under different initial values of applied stress intensity may lead to an erroneous interpretation of threshold stress intensity factor. Indeed, a threshold-like behavior can be observed in all of the experiments shown in Fig. 35. However, the crack growth behavior during the transient stage is completely different from the threshold behavior. When the stress intensity factor approaches the threshold value, the crack growth rate is consistently low. A careful analysis of the crack growth behavior during the transient stage of SCC test indicates that the initial crack growth rate is relatively high, then decreases gradually to a minimum value or even zero, and holds for a period of time, then resumes to the stable crack growth rate. In the transient stage of SCC test, the crack extension is small and the load is reduced slightly, resulting in an approximately constant stress intensity factor. As a result, the transient
stage appears to be a vertical line on the curve of crack growth rate versus stress intensity factor. In the experimental practice, the threshold stress intensity is usually determined as the minimal value of K from the plot of applied stress intensity versus time to failure. Such experiments are typically time consuming and can last for more than 10,000 hours [136]. ### II.3.3. Effects of Overload and Underload Similar to overload/underload effects on fatigue crack growth, the spikes of a tensile or compressive load applied prior to stress corrosion testing have a significant effect on SCC incubation time due to residual compressive or tensile stress ahead of the crack tip created during overloading/underloading. To study the effects of overload and underload, a series of SCC experiments were conducted in 3.5wt% NaCl aqueous solution on the specimens previously subjected to overloading or underloading at the end of the pre-cracking. Seven specimens were pre-cracked with a maximum stress intensity factor in the loading cycle $K_{\rm max}=10MPa\sqrt{m}$, then for each specimen a selected overload or underload was applied. Five overloads (25%, 50%, 75%, 100%, and 125% higher than $10MPa\sqrt{m}$) and two underloads (50% and 100% lower than $-10MPa\sqrt{m}$) were selected. The subsequent stress corrosion testing was done with the initial stress intensity factor identical to the maximum stress intensity factor in the last cycle of the fatigue pre-cracking ($K_{\rm r}=10MPa\sqrt{m}$). Fig. 37 Overload effect on incubation time of 7075-T651 aluminum alloy: Comparison with literature data [111] Figure 37 shows how incubation time is significantly affected by the overload/underload application. The markers in Fig. 37 represent the experimentally obtained data points and the lines are shown as a reference fit of the data. It can be seen that the effect on crack incubation depends on whether the applied overload is tensile or compressive. When the incubation time corresponding to zero overload is taken as a reference, it can be seen that the compressive overloading (underloading) tends to accelerate the crack incubation due to a tensile residual stress while tensile overloads prolong the onset of stress corrosion cracking due to a compressive residual stress (Fig. 37). A similar phenomenon of crack growth retardation upon tensile overloading and acceleration following compressive underloading have been observed in fatigue crack propagation of metallic materials and can be attributed to formation of large plastic deformation zones at the crack tip due to application of overloads. It should be also noticed in Fig. 37 that the tensile overloads higher than 50% tend to produce much greater delays in the incubation time. As a comparison, the experimental results by Hanisch and Burck [111] on the overload effect on SCC behavior of S-L oriented 7075-T651 aluminum alloy specimens are also exhibited in Fig. 37. Similar to the current study, Hanisch and Burck [111] found that the incubation time increased with increasing overload percentage. However, several major differences can be observed in Fig. 37. The overall shape of the curve obtained in the current investigation and those reported in [111] is very different. In the range of high overload percentage (greater than 50%), the small increase in pre-stressing results in significant increase in incubation time as can be seen from the data obtained in the present work. At the same time, the results from [111] demonstrate the tendency of overloads to become less effective as they get higher. In addition to the principal differences in post-overload incubation behavior, the incubation times reported in [111] are much higher for similar levels of initially applied stress intensity factor (Fig. 37). Such discrepancies can be probably attributed to the differences in specimen geometry and testing technique with the other variables such as material treatment, mechanical properties, and the solution pH. Much thicker (12.7 mm) DCB specimens were used by Hanisch and Burck [111] as compared to the 3.8 mm thick C(T) specimens used in the current study. In addition, alternate immersion tests were performed in [111]. The specimens were immersed in the solution three times per day otherwise being kept exposed to 50% relative humidity air [111]. The engineering recommendation states that there is no significant difference between region II crack propagation rate obtained from alternate immersion and continuous immersion tests [131]. However, these differences can vastly affect the incubation time and the region I crack propagation rate [131]. It is well established that overload retards fatigue crack growth while underload accelerates fatigue crack growth. However, tensile or compressive overloading has no obvious influence on the subsequent transient crack growth and stable crack propagation in SCC test, as being illustrated in Fig. 38. During the initial crack growth stage, the crack tip needs to pass through the plastic zone caused by the overload or underload. It seems that prior loading history does not affect the stable stress corrosion cracking behavior. Results shown in Fig. 38 suggest that the average plateau crack velocity does not change practically as a function of overloading/underloading. The average plateau velocity is confined to a narrow band around $da/dt = 2 \times 10^{-5} \, mm/s$ which is identical to the plateau crack growth rate in specimens without overloading. Fig. 38 Effects of overload and underload on plateau crack growth rate of 7075-T651 aluminum alloy ## II.3.4. Effect of High-Low Sequence Loading The effect of variable loading on the stress corrosion crack growth was investigated in two high-low loading sequence experiments conducted in 3.5% NaCl aqueous solution. Each experiment consisted of two loading steps with the load being reduced by a specific percentage at the beginning of the second step. In the first experiment, SCC test was conducted on specimen SL 48, which was underloaded by 100% before SCC test. After the stable crack growth was established at a = 20.765mm and K = 13.7MPa \sqrt{m} (Step 1), the stress intensity factor was reduced to 10.7 MPa \sqrt{m} and SCC test was continued until fracture occurred (Step 2). In the second experiment, SCC test was performed on specimen SL 45, which was overloaded by 25% before SCC test. After the stable crack growth was established at a = 22 mm and K = 15.3MPa \sqrt{m} (Step 1), the stress intensity factor was reduced to 8.3 MPa \sqrt{m} and SCC test was continued until specimen fractured (Step 2). The details of the high-low sequence loading experiments can be found in Table 12. The results of the experiments are summarized in Fig. 39. After reducing the load from a higher value to a lower value, the previous stable crack growth was terminated, and a second incubation time and corresponding transient period of crack growth were observed (Fig. 39 (a-b)). Compared to Step 1, the transient stage in Step 2 was greatly shortened or even disappeared. This is possibly because the penetration of the stress corrosion crack tip through the thickness of specimen has been completely established in Step 1. Figure 39(c-d) represents the crack growth rate as a function of applied stress intensity for the experimental scenarios shown in Fig. 39(a-b). It should be mentioned that the second step in specimen SL 45 was performed under the decreasing K condition. As can be seen, after the second period of incubation and transient growth, the velocity of crack extension returns to the characteristic value of the stable crack growth observed in the experiments on the alloy under investigation (Fig. 39(c-d)). Fig. 39 Effect of high-Low sequence loading on SCC of 7075-T651 alloy: (a) stress intensity factor was reduced from 13.7 MPa $^{\sqrt{m}}$ to 10.7 MPa $^{\sqrt{m}}$, (b) stress intensity factor was reduced from 15.3 MPa $^{\sqrt{m}}$ to 8.3 MPa $^{\sqrt{m}}$, and (c, d) variation of crack growth rate with stress intensity factor ### II.3.5. Effect of NaCl Concentration on Stress Corrosion of 7075-T651 The SCC experiments were performed in the aqueous solution containing sodium chloride, 0.02M sodium dichromate, 0.07M sodium acetate, plus 0.389M acetic acid to pH=4. The concentration of sodium chloride ranged from 0.01 wt% to 5.0 wt% NaCl (0.0017M to 0.85 M). The solution can prevent the formation of corrosion products and avoid product wedging and facilitate observation of cracks [123-124]. The schematic of the experimental setup is shown in Fig. 26. No aeration was supplied during the experiments. Solution in the chamber was replaced weekly. During the SCC experiments, no protective coating was applied to the surfaces of the specimens, and the specimens were not deliberately isolated from the loading system. Table 13. SCC tests on effect of NaCl concentration and initial stress intensity factor on incubation time and stable crack growth | Spec. | NaCl | P_{i} | a_i | a_f | K_{i} | t _{inc} | t frac | $(da/dt)_p$ | |-------|-------------|---------|-------|-------|----------------|------------------|------------|-------------| | # | (%/M) | (kN) | (mm) | (mm) | $(MPa\sqrt{m}$ | (s) | (s) | (mm/s) | | | | | | | | | | | | SL66 | 5.0/0.85 | 1.28 | 14.20 | 32.23 | 10.0 | 188,170 | 1,159,035 | | | SL65 | 3.0/0.51 | 1.32 | 14.14 | 26.07 | 10.0 | 94,968 | 1,097,075 | | | SL64 | 2.0/0.34 | 1.29 | 14.24 | 29.38 | 10.0 | 87,476 | 903,583 | 4.26e-5 | | SL62 | 1.0/0.17 | 1.32 | 14.06 | 26.64 | 10.0 | 103,458 | 743,889 | 4.21e-5 | | SL79 | 1.0/0.17 | 1.96 | 14.11 | 15.54 | 15.0 | 40,606 | 278,019 | 7.65e-6 | | SL102 | 0.35/0.06 | 0.79 | 13.91 | 33.75 | 6.0 | 534,542 | 1,146,786 | 9.06e-5 | | SL99 | 0.35/0.06 | 1.06 | 14.31 | 32.38 | 8.0 | 100,849 | 1,340,912 | 5.67e-5 | | SL61 | 0.35/0.06 | 1.28 | 14.04 | 32.12 | 10.0 | 63,004 | 731,262 | 7.61e-5 | | SL78 | 0.35/0.06 | 1.95 | 14.10 | 15.58 | 15.0 | 40,950 | 365,681 |
9.69e-6 | | SL100 | 0.35/0.06 | 1.53 | 14.58 | 27.22 | 12.0 | 63,264 | 961,371 | 6.41e-5 | | SL101 | 0.35/0.06 | 1.80 | 14.31 | 24.32 | 14.0 | 61,453 | 642,352 | 4.76e-5 | | SL63 | 0.10/0.017 | 1.34 | 14.06 | 26.50 | 10.0 | 40,507 | 619,150 | 1.40e-4 | | SL72 | 0.10/0.017 | 1.98 | 14.35 | 22.10 | 15.0 | 22,614 | 173,729 | 1.74e-4 | | SL69 | 0.07/0.012 | 1.29 | 14.34 | 28.57 | 10.0 | 102,204 | 1,160,053 | 2.49e-5 | | SL67 | 0.035/0.006 | 1.31 | 14.22 | 26.48 | 10.0 | 229,260 | 8,722,204 | 2.12e-6 | | SL81 | 0.035/0.006 | 2.00 | 13.94 | 17.08 | 15.0 | 63,097 | 1,681,266 | 2.68e-6 | | SL103 | 0.035/0.006 | 1.57 | 14.22 | 18.28 | 12.0 | 300,896 | 6,054,922 | 8.45e-7 | | SL104 | 0.035/0.006 | 1.74 | 14.35 | 20.64 | 14.0 | 55,018 | 3,991,148 | 1.38e-6 | | SL105 | 0.035/0.006 | 1.04 | 14.49 | 31.90 | 8.0 | 492,008 | 3,990,159 | 5.21e-6 | | SL106 | 0.035/0.006 | 0.79 | 14.09 | 15.69 | 6.0 | 2,955,600 | 23,026,500 | 6.41e-7 | | SL114 | 0.01/0.0017 | 1.05 | 14.10 | 18.41 | 8.0 | 1,630,747 | 15,723,724 | 4.08e-7 | | SL115 | 0.01/0.0017 | 1.30 | 14.24 | n/a | 10.0 | 1,269,220 | n/a | 2.01e-7 | | SL116 | 0.01/0.0017 | 1.62 | 14.02 | 19.15 | 12.0 | 845,038 | 12,505,887 | 2.11e-6 | | SL70 | 0.01/0.0017 | 1.32 | 14.05 | 16.41 | 10.0 | 2,044,745 | 11,464,752 | 4.42e-7 | | SL83 | 0.01/0.0017 | 2.00 | 14.00 | 20.16 | 15.0 | 1,149,153 | 11,663,520 | 7.24e-7 | Note: P_i -Initial applied load K_i -Initial applied stress intensity factor a_{i} -Initial crack length a_{f} -Crack length at failure of specimen or termination of test . $t_{\it inc}$ -Incubation time $t_{\it frac}$ -failure time K_f - stress intensity factor at failure of specimen or termination of test $(da/dt)_p$ -average plateau velocity Although galvanic coupling between test specimen and loading system was inevitable, the crack growth at the crack tip was not observed within three months when the applied stress intensity factor (K) was much lower than K_{ISCC} . Therefore, the influence of galvanic corrosion on the SCC results (incubation time and crack growth rate) in this study was insignificant. Details of the experiments and results are summarized in Table 13. The following SCC tests were designed to investigate the influences of loading level and concentration of sodium chloride on the SCC behavior of 7075-T651 aluminum alloys: (1) SCC tests at different initial loading levels in corrosive solutions with different NaCl concentrations (Tables 10, 13); (2) incremental load tests for K_{ISCC} in corrosive solutions with different NaCl concentrations. Prior to SCC testing, the specimens were pre-cracked to 4 mm using a servo-hydraulic machine in tension-tension loading. Pre-cracks were formed in ambient air by fatigue loading. The final stress intensity factor applied during pre-cracking was less than 3.0 $MPa\sqrt{m}$. Figure 40 shows the SCC crack growth behavior of the materials at four different NaCl concentrations: 0.01% (0.0017M), 0.1% (0.017M), 0.35% (0.06 M), and 1% (0.17M). The initial applied stress intensity factor was 15 MPa \sqrt{m} . Similar to the SCC crack growth behavior observed in the corrosive solution with 3.5% NaCl, three crack growth stages can be identified: incubation, transient growth, and stable growth. Among the four NaCl concentrations, the incubation time and transient stage were the shortest when the NaCl concentration of the solution was 0.1%. Fig. 40 Typical SCC behavior in corrosive solutions with different NaCl concentrations with initial applied stress intensity factor of 15 MPa \sqrt{m} Fig. 41 Influence of NaCl concentration of corrosive solution on the plot of crack length versus time Fig. 42 Variation of SCC crack growth rate with stress intensity factor and NaCl concentration Figure 41 shows the variations of crack length with time in corrosive solutions with different NaCl concentrations. The initial applied stress intensity factor was 10 MPa \sqrt{m} for all the SCC tests. The stress intensity factor increased with the extension of the crack (increasing K tests). It can be observed that the NaCl concentration has significant influence on the incubation time and the stable crack growth rate of the material. Figure 42 summarizes the variations of SCC crack growth rate with stress intensity factor for all the NaCl concentrations under investigation. Transient and stable growth can be observed in all of the experiments. A threshold-like behavior corresponding to the transient stage can be observed in all of the experiments shown in Fig. 42. However, the crack growth behavior during the transient stage is completely different from the threshold behavior. When the stress intensity factor approaches the threshold value, the crack growth rate is consistently low. After the transient stage, the curves of crack growth rate versus stress intensity factor at all the investigated NaCl concentrations exhibit approximately a plateau. The maximum crack growth rate was observed at 0.1% NaCl concentration. When the concentration of NaCl ranges from 0.35% to 5%, the plateau crack growth rate was in a band between 10^{-5} mm/s to 10^{-4} mm/s. When the concentrations of NaCl solutions were 0.035% and 0.01%, the crack growth rates were significantly reduced. Table 14. Influence of NaCl concentration on incubation time and stable crack growth rate ($K = 10 \text{ } MPa\sqrt{m}$) | | growth rate (Ni-10 Mr avm) | | | | | |------------|-----------------------------|-------------------------|---------------------------------|--|--| | Specimen # | NaCl Concentration
(%/M) | Incubation Time (hours) | Average Plateau Velocity (mm/s) | | | | SL70 | 0.01%/0.0017M | 568.0 | 4.42x10 ⁻⁷ | | | | SL115 | 0.01%/0.0017M | 352.6 | 2.01x10 ⁻⁷ | | | | SL67 | 0.035%/0.006M | 63.7 | 2.12x10 ⁻⁶ | | | | SL69 | 0.07%/0.012M | 28.4 | 2.49x10 ⁻⁵ | | | | SL63 | 0.10%/0.017M | 11.3 | 1.40x10 ⁻⁴ | | | | SL61 | 0.35%/0.06M | 17.5 | 7.61x10 ⁻⁵ | | | | SL62 | 1.00%/0.17M | 28.7 | 4.21x10 ⁻⁵ | | | | SL64 | 2.00%/0.34M | 24.3 | 4.26x10 ⁻⁵ | | | | SL65 | 3.00%/0.51M | 26.4 | 2.26x10 ⁻⁵ | | | | SL41 | 3.5%/0.60M | 33.0 | 1.44x10 ⁻⁵ | | | | SL66 | 5.00%/0.85M | 52.3 | 2.17x10 ⁻⁵ | | | Fig. 43 Influence of NaCl concentration on incubation time Fig. 44 Influence of NaCl concentration on incubation time and stable (plateau) crack growth rate Fig. 45 Influence of NaCl concentration on incubation time and stable (plateau) crack growth rate Table 14 and Figs. 43-45 summarize the effect of different NaCl concentrations of corrosive solution on the incubation time and the average stable crack growth rate when the initial applied stress intensity factor was 10 MPa \sqrt{m} . Results in Fig.43 are the incubation time as a function of the NaCl concentration in wt%. When the NaCl concentration of solution was less than 0.1%, the incubation time increased significantly with the decrease of NaCl concentration. When the NaCl concentration increases from 0.01% to 0.1%, the incubation time decreases from 568 hours to 11.3 hours. However, when the NaCl concentration further increases from 0.1% to 5.0%, the incubation time increases from 11.3 hours to 52.3 hours. Clearly, the shortest incubation time occurs in 0.1% NaCl solution. The influence of the NaCl concentration on the average plateau velocity is shown in Fig.44. It can be found that the plateau velocity increases significant with increasing NaCl concentration when the NaCl concentration is less than 0.1%. When the NaCl concentration is larger than 0.1%, the plateau velocity decreases with increasing NaCl concentration. Figure 45 combines the results shown in Fig.43 and Fig.44 to facilitate a direct comparison of the influences of NaCl concentration on the incubation time and the stable crack growth rate. A shorter incubation time is accompanied by a larger stable crack growth rate. The largest stable crack growth rate and the shortest incubation time occur when the NaCl concentration is 0.1%. Fig. 46 Comparison of incubation times at two loading magnitudes and different NaCl concentrations Figure 46 compares the incubation time at two stress intensity factors (K=10 MPa \sqrt{m} and 15 MPa \sqrt{m}) and at different NaCl concentrations. At each NaCl concentration level, the incubation time increased with the decrease of stress intensity factor. At the same stress intensity factor, the shortest incubation time occurred in 0.1% NaCl solution. When the NaCl concentration of solution was less than 0.1%, the incubation time increased significantly with the decrease of NaCl solution. At K=15 MPa \sqrt{m} and the NaCl concentration of the solution was in the range of 0.35% to 3.5%, no significant difference in incubation time was observed. At K=10 MPa \sqrt{m} and the NaCl concentration of the solution was in the range of 0.35% to 3.5%, the incubation time exhibited a tendency to increase with increasing NaCl concentration. Fig. 47 Combined effect of stress intensity factor and NaCl concentration of the solution on the incubation time The experimentally obtained relationships between the incubation time and the applied stress intensity factor at six (6) different NaCl concentrations are shown in Fig. 47. At each NaCl concentration, the relationship between the applied stress intensity factor and incubation time can be approximately described by a power law, which is very similar to S-N curve in fatigue. The influence of NaCl concentration on the incubation time becomes more significant with the decrease of stress intensity factor. Fig. 48 NaCl concentration effect on crack profile at stable crack growth stage Figure 48 shows the typical SCC crack front profiles during the stable crack growth stage in the corrosive solutions with different NaCl concentrations. The crack front appears a "C" shape in 3.5% NaCl aqueous solution. When the NaCl concentration of the solution ranges from 0.1% to 1%, the crack front profile is almost straight. When the NaCl concentration of the solution ranges from 0.01% to 0.07%,
"bowed" crack fronts with crack being longer in the center of the specimen is observed. Either "bowed" crack fronts with crack being longer in the center of the specimen or relatively straight crack front is frequently observed in thick specimens satisfying plane strain state. However, such crack front profile can appear in thin specimens under plane stress state when the concentration of NaCl of the corrosive solution is lower than 1%. The change of the crack front profile with NaCl concentration reflects the transition of SCC mechanisms with NaCl concentration, and 0.1% NaCl can be considered as a limiting concentration. Further studies on the dependence of SCC mechanisms on NaCl concentration need to be performed. There have been a limited number of studies which might lead to the clarification of the role of anions in the stress corrosion cracking of aluminum alloys. Due to the difference in testing material, specimen geometry, and testing condition, the experimental results obtained by different researchers are frequently inconsistent. Speidel [87] investigated the effect of concentration of anions on kinetics of SCC of aluminum alloys. It was demonstrated that SCC kinetics of aluminum alloys is accelerated by anions of Cl⁻, Br⁻, and l⁻ compared with distilled water. It was also found that the level of the plateau crack growth velocity rose monotonically with increasing iodide concentration [87]. The influence of environment and temperature on SCC crack growth rate of AA7075 was investigated by de Jong [90]. It was found that the crack growth rate increased with increasing chloride ion concentration, although the influence of the concentration was found to be less pronounced at the higher values of the stress intensity factor. There is a very distinct influence of the temperature on the chloride ion The concentration influence decreases with increasing concentration influence. temperature. Le et al. [91] investigated some anion effects on SCC of AA7075-T651 in various NaCl solutions. A five-fold increase in crack growth rate was observed from 0.01M to 0.6M NaCl, presumably by increasing the activation of the aluminum surface. A 30% decrease in crack growth rate was observed from 0.6M NaCl to 3M NaCl, perhaps because of lower solubility of oxygen. Connolly et al. [128, 134] compared stress corrosion crack growth rates for AA7040 and AA7150 alloys as a function of bulk aqueous chloride concentrations. DCB crack growth rates for AA7040 and AA7150 are relatively insensitive to bulk chloride content in chromate-inhibited solutions. Crack growth rates at higher chloride concentrations (i.e., bulk solutions containing 0.6M NaCl and 1.0M NaCl) were higher by only a factor of two on average compared to lower chloride contents. Connolly et al. [128, 134] attributed this insensitivity to the role of the critical crack tip chemistry: once this chemistry is established, the bulk solution chemistry has only a small influence on the crack tip behavior. In the current study, the crack growth rate in the solution with 0.1% NaCl can be a thousand times higher than that in the solution with 0.01% NaCl. It is apparent that the critical crack tip chemistry established during the stable crack growth stage is in fact significantly dependent on the bulk NaCl concentration, and operative SCC mechanisms may be varied in different bulk NaCl concentrations. Connolly et al. [128, 134] also found that the incubation time in chromate-inhibited solution was strongly influenced by bulk chloride content and decreased with increasing chloride content for both AA7040-T7651 and AA7150-T7751. This is consistent with the studies of incubation effects where the crack tip chemistry was shown to play a role in the observance of an incubation time [139]. The development of the crack tip environment required for SCC is thought to begin with an increase in chloride and it is speculated that the higher bulk chloride solution levels expedite the development of the critical crack tip chemistry necessary for SCC initiation [128, 134]. However, the existence of non-monotonic relationship between the incubation time and NaCl concentration at an identical stress intensity factor requires further investigations. ## II.4. MEASUREMENT OF K_{ISCC} The threshold stress intensity factor for SCC ($K_{\rm ISCC}$) is defined as a value of stress intensity factor below which the stress corrosion cracking would not occur. It is an important fracture mechanics parameter to evaluate the stress corrosion resistance of the material in a corrosive environment. Traditionally, this value can be obtained from K– incubation time, K– time to failure, or da/dt- K curves, as schematically shown in Fig. 49 [85]. Theoretically, K_{ISCC} would correspond to infinite incubation time or time to failure. In practice, this notion becomes unreasonable and often the determination of K_{ISCC} is based on the patience of the researcher. When the complete SCC rate curves are examined, it can be seen that the slope of stage I is still finite even at the slowest crack growth rates, which leads to a conclusion that there is still a possibility of crack growth below the practically identified threshold stress intensity. Additional challenge in correct determination of K_{ISCC} arises from the phenomenon of wedging of crack flanks by corrosion products. In constant COD controlled experiments, this leads to additional stresses at the crack tip even when theoretically the load approaches zero at the end of The accumulation of corrosion products is avoided in the present investigation by addition of sodium dichromate to the solution. Fig. 49 Traditional methods to measure K_{ISCC} In the current investigation, the threshold stress intensity factor for SCC ($K_{\rm ISCC}$) was measured by incremental load tests. The load rate was 0.0002 N/s. The variations of crack length and the corresponding applied load with time were recorded. The continuous crack growth can be detected when the load reaches a certain value. From this critical point, the value of $K_{\rm ISCC}$ can be determined. Table 15 summarizes the seven specimens tested under incremental load condition for the determination $K_{\rm ISCC}$ at different NaCl concentrations. Two examples of the loading curve and the crack growth curve are shown in Fig. 50. Table 15. Incremental load experiments for $K_{\rm ISCC}$ at different NaCl concentrations | Spec.# | NaCl,
w% | dP/dt,
N/sec | K_{ISCC} $MPa\sqrt{m}$ | a _i ,
mm | |--------|-------------|-----------------|--------------------------|------------------------| | SL92 | 3.50 | 2.14e-4 | 4.49 | 6.018 | | SL93 | 0.10 | 2.27e-4 | 6.37 | 14.607 | | SL94 | 0.35 | 2.26e-4 | 4.21 | 14.684 | | SL95 | 1.00 | 2.19e-4 | 4.60 | 14.100 | | SL96 | 0.035 | 2.24e-4 | 7.76 | 13.839 | | SL97 | 0.70 | 2.25e-4 | 4.21 | 14.523 | | SL98 | 5.00 | 2.24e-4 | 4.41 | 13.931 | dP/dt - Rate of applied external load K_{ISCC} – Threshold stress intensity factor in stress corrosion a_i – Crack length at the beginning of the experiment measured from the line of applied load Fig. 50 Measurement of K_{ISCC} via an incremental load test Fig. 51 Variations of crack length versus stress intensity factor at different NaCl concentrations during the incremental load tests Figure 51 shows the variations of crack length with the stress intensity factor during incremental load tests in solutions with different NaCl concentrations. The critical point corresponding to the threshold stress intensity factor for SCC can be detected easily. When the applied stress intensity factor is larger than K_{ISCC} , the crack length increases significantly with the increase of stress intensity factor. Figure 52 shows the dependence of $K_{\rm ISCC}$ on NaCl concentration of the corrosive solution. When the concentration of NaCl of the solution is less than 0.35%, the threshold stress-intensity factor for stress-corrosion cracking increases significantly with the decrease of the NaCl concentration. When the concentration of NaCl of the solution is in the range of 0.35% to 5%, $K_{\rm ISCC}$ is approximately around 4.4 MPa \sqrt{m} , almost independent of NaCl concentration. $K_{\rm ISCC}$ in 3.5% NaCl aqueous solution measured in the current investigation agrees with the typical value reported in literature, which ranges from 4 to 7.75 MPa \sqrt{m} . It should be noted that the measured $K_{\rm ISCC}$ may be influenced by the loading rate applied in the test. Fig. 52 Dependence of K_{ISCC} on NaCl concentration # II.5. INFLUENCE OF NACL CONCENTRATION ON FRACTURE STRESS INTENSITY FACTOR Extensive stress corrosion experiments were conducted on 7075-T651 aluminum alloy in NaCl aqueous solutions of different concentrations. For some stress corrosion experiments, the applied load was increased gradually with time (raising load experiment) at different loading rates. The duration of each experiment ranged from 172 hours (one week) to as long as 6396 hours (9 months). The incubation time and crack growth were obtained. At the same time, several specimens were tested until final fracture. Therefore, the fracture stress intensity factor (K_f) was obtained for these specimens. The results of the fracture K_f are listed in Table 16 and also shown in Fig.53. As a comparison, two identical specimens were tested in dry air for the fracture stress intensity factor. The average fracture K in dry air was found to be $24.2\,MPa\sqrt{m}$ for the material using the specimens with a thickness of 3.8 mm. It should be noticed that the term "fracture K" or "fracture stress intensity factor" is used here to distinguish it from the fracture toughness (K_K) . This is because K_K is obtained using a thick specimen assuming plane strain condition while the fracture stress intensity factor, K_f , was determined using specimens with a small thickness (3.8 mm) (refer to Fig.25). Since identical specimens were used in all the
experiments, the fracture K reflects the fracture strength for the material with the given thickness. | Table 16. | Fracture stress | intensity facto | r with different | NaCl concentrations | |-----------|------------------------|-----------------|------------------|---------------------| | Spec# | NaCl | Time before | Crack length | Stress Intensity | | Spec# | NaCl | Time before | Crack length | Stress Intensity | |-------|-------------|---------------|-----------------|-------------------------| | | (%/M) | fracture | before fracture | Factor at fracture | | | | t_f (hours) | a_f (mm) | K_f (MPa \sqrt{m}) | | SL114 | 0.01/0.0017 | 4367.7 | 18.41 | 24.77 | | SL116 | 0.01/0.0017 | 3473.9 | 19.15 | 24.88 | | SL106 | 0.035/0.006 | 6396.3 | 15.96 | 19.60 | | SL105 | 0.035/0.006 | 1108.4 | 31.90 | 22.02 | | SL104 | 0.035/0.006 | 1108.7 | 20.64 | 18.47 | | SL67 | 0.035/0.006 | 2422.8 | 26.48 | 20.50 | | SL69 | 0.07/0.012 | 322.2 | 28.57 | 22.63 | | SL63 | 0.10/0.017 | 172.0 | 26.50 | 22.50 | | SL72 | 0.10/0.017 | 48.3 | 22.10 | 22.10 | | SL61 | 0.35/0.06 | 203.1 | 32.12 | 30.19 | | SL99 | 0.35/0.06 | 372.5 | 32.38 | 22.93 | | SL100 | 0.35/0.06 | 267.0 | 27.22 | 25.98 | | SL101 | 0.35/0.06 | 178.4 | 24.32 | 23.63 | | SL102 | 0.35/0.06 | 318.6 | 33.75 | 21.52 | | SL62 | 1.00/0.17 | 206.6 | 26.64 | 21.30 | | SL64 | 2.00/0.34 | 251.0 | 29.38 | 26.60 | | SL65 | 3.00/0.513 | 304.7 | 26.07 | 21.60 | | SL77 | 3.50/0.60 | 167.9 | 17.36 | 18.37 | | SL37 | 3.50/0.60 | 218.2 | 28.52 | 25.66 | | SL66 | 5.00/0.855 | 286.1 | 29.76 | 29.86 | Fig. 53 Influence of NaCl concentration on the fracture stress intensity factor (the number next to a square marker indicates the time to fracture in hours) The two red solid circles in Fig.53 are the results of fracture K obtained in dry air (12% relative humidity) at room temperature. Again, the average fracture K in dry air is $24.2\,MPa\sqrt{m}$. The fracture K values at different NaCl concentrations show a scatter with an average value of 22.83 $MPa\sqrt{m}$ which is close to the fracture K in dry air. There is no clear trend in the influence of the NaCl concentration of the fracture stress intensity factor. Therefore, the current experimental results listed in Table 16 and shown in Fig.53 reveal that the NaCl concentration has no influence on the fracture stress intensity factor from a statistics point view. The time shown next to the blue square markers in Fig.53 (also listed in Table 16) is the total time that the specimen was submerged in the aqueous solution during the stress corrosion testing. The results suggest that the duration of the experiment in the NaCl solution has no influence on the fracture stress intensity factor considering the data scatter. It should be noticed that the maximum duration of a stress corrosion experiment in the current investigation was 9 months. A much longer duration of submerging time in the NaCl solution might influence the fracture strength. #### II.6. DISCUSSION From the fracture mechanics point of view, characterization of SCC behavior of a material is evident from the complete curve of crack growth rate versus stress intensity factor. Similar to fatigue crack growth, resistance of materials to SCC can be evaluated based on the comparison of crack growth velocities corresponding to specific range of values of stress intensity. Since rates of stress corrosion cracking are very low in aluminum alloys, the use of servo hydraulic testing equipment becomes unrealistic. Traditionally, double cantilever beam (DCB) specimens are widely used to evaluate the SCC behavior of an engineering component subjected to plane strain state in service. In this type of crack growth test, the COD of the specimen is kept constant and the stress intensity factor decreases with crack propagation. The applied load cannot be measured directly in experiment and is derived based on some empirical equations or pre-calibrated curves of load versus crack length. However, such relationships are not applicable when variable loading is introduced during the test. In the current investigation, the tendency of variation of stress intensity factor with crack length is adjustable and controllable by adding or removing the spring washers in the loading system. The load can be measured directly from the displacement of the O-ring and their relationship is inherent and consistent and is not relevant to the loading history of the specimen. Therefore, the testing technique in the current investigation is especially suitable for the study of the loading history effect on SCC behavior of the material. For SCC of 7075-T651 aluminum alloy in 3.5% in NaCl aqueous solution, the main operating mechanisms can be grouped into anodic dissolution (AD) and hydrogen embrittlement (HE) [88]. Mueller [95] claimed that when HE was the predominant mechanism for SCC, extensive metal dissolution was not necessary for crack growth, and the crack tip radii were relatively sharp compared with AD situation that was characterized by blunt crack tips. In the current investigation, the plateau crack growth rate agrees well with the data reported in literature and is independent of the stress intensity factor between $10{\sim}22$ MPa \sqrt{m} . The crack tip is observed to be sharp. The stable crack growth at this K level is most likely dominated by HE [88]. For the transient stage, the overall crack growth rate is much lower. This stage is possibly governed by AD mechanism. It should be mentioned that physically the crack tip blunting occurs due to delamination (grain boundary separation) as a result of combined action of stress and anodic dissolution [131]. In addition to average plateau velocity, another important fracture mechanics parameter, the threshold SCC stress intensity (K_{ISCC}), is determined from the experiments on pre-cracked specimens. The K_{ISCC} value was estimated from the decreasing K tests as 4.5 MPa \sqrt{m} , which is in agreement with the value measured from the incremental load test (Fig. 50), and also agrees with the previously obtained results ranging from 4 to 7.75 MPa \sqrt{m} [92, 131, 137]. It should be mentioned that the determination of the threshold stress intensity based on the crack growth data from the experiments under increasing K control can lead to erroneous result due to the consistent presence of the transient stage in SCC propagation (Fig. 35(b)). The present investigation reveals the existence of transient crack growth regardless of initially applied stress intensity factor. In other words, the crack growth rate curve does not immediately merge with the plateau regime when the applied stress intensity is within the plateau range. The presence of transient stage can mislead towards determination of "pseudo" threshold stress intensity. After overloading (or underloading) followed by unloading, residual compressive stress (or tensile stress) is introduced at the crack tip. For specimens with different overload or underload percentages, the imposition of residual stress to the applied stress can results in different stress state at the crack tip although identical initial external load was applied in the subsequent SCC tests. As a result, different extent of HE may be involved for these loading cases. It is generally agreed that hydrogen enrichment is a necessary condition to hydrogen delayed cracking. A hydrostatic positive stress field enhances accumulation of hydrogen because of higher solubility. Mao et al. [138] pointed out that the presence of hydrogen together with applied stress made the anodic dissolution reaction more dominant. For the specimens having experienced underloading, the tensile residual stress leads to a higher hydrostatic positive stress in the SCC test. Therefore, the mechanisms governing the incubation of SCC can be different from the specimens subjected to overload prehistory. The results of SCC experiments conducted in the present investigation under two-step high-low loading conditions reveal the effect similar to crack growth retardation observed in fatigue crack growth when the loading magnitude is reduced during the experiment. It was determined that reduction in stress intensity factor, i.e. transition from Step 1 to Step 2 in the high-low experiments, introduces the second period of stress corrosion crack incubation. The second incubation stage is more prolonged with a greater drop in the applied load at the onset of Step 2. The arguments stated above regarding effect of compressive residual stresses after overloading on incubation time can be extended to the case of the high-low sequence experiments. It can be suggested that compressive residual stress at the end of high-loading step results in dominance of anodic dissolution mechanism as opposed to hydrogen enhanced cracking typical for plateau regime which leads to the new incubation period in crack growth. In SCC tests, a general requirement of all pre-cracked specimen configurations is that the dimensions be sufficient to maintain predominantly triaxial stress (plane strain) conditions, in which plastic deformation is limited to a very small region in the vicinity of the crack tip [85]. The specimen thickness should be larger than $2.5(K_{IC}/YS)^2$, where K_{IC} is the plane-strain fracture toughness and YS is the yield stress of material. For the material in the S-L direction under the current investigation, $K_{\rm IC} \approx 25$ MPa \sqrt{m} and YS=430 MPa. Therefore, the specimen thickness is required to be larger than 8.5 mm. The specimen thickness used in the current investigation was 3.8 mm, which is approximately one half of the thickness satisfying the plane-strain condition. Such a thickness results in a plane stress condition during SCC tests. However, the obtained experimental results can reflect the general trends of the SCC behavior of the material under plane strain conditions, such as the influence of loading level on the incubation
time, the overload/underload effects on the incubation time, and the stabilized crack growth behavior which is K-independent. Moreover, the stabilized crack growth rate and the threshold stress intensity factor for SCC under plane stress condition are consistent with those reported in literature measured under plane strain conditions. In the current study, the crack length is measured only on one side of the specimen surface due to the restriction of the experimental set-up. However, this operation has no influence on the determination of the incubation time. In addition, the crack front profile during steady propagation keeps unchanged. The selection of location to measure the crack length has minimal influence on the stabilized crack growth rate. #### II.7. CONCLUSIONS The stress corrosion cracking (SCC) experiments on 7075-T651 aluminum alloy support the following conclusions: - 1. Three different stages were observed for SCC growth of 7075T651 aluminum alloy: incubation, transient growth, and stable growth. Incubation time increases significantly when stress intensity factor decreases, following a power law format similar to the S-N curve in fatigue. In the transient stage, the crack growth rate is low and generally slows down until stable growth stage starts. The curve of crack growth rate versus stress intensity factor exhibits a plateau when the stress intensity factor is in the range of 10~22 MPa \sqrt{m} . - 2. Overloading significantly increases the incubation time while underloading significantly decreases the incubation time. The high-low sequence loading effect on SCC is similar to the overloading effect. Overloading/underloading has no apparent influence on the transient and stable growth behavior. In the high-low sequence loading, the transient stage can be very short or disappear completely. - 3. The NaCl concentration has a significant influence on the incubation time and stable crack growth rate. The critical NaCl concentration is 0.1%, at which the incubation time is shortest and the stable crack growth rate is the fastest. When NaCl concentration is less than 0.1%, incubation time increases significantly and crack growth rate decreases significantly with the decrease of NaCl concentration. - 4. The influence of NaCl concentration on the incubation time becomes more significant with the decrease of stress intensity factor. At a high stress intensity factor, the incubation time is mainly determined by the stress intensity factor and the influence of NaCl concentration is insignificant. - 5. The threshold stress-intensity factor for stress-corrosion cracking (K_{ISCC}) in solutions with different NaCl concentrations were measured by incremental load tests. When the NaCl concentration of solution is less than 0.35%, K_{ISCC} increases significantly with the decease of the NaCl concentration. When the concentration of NaCl of the solution is in the range of 0.35% to 5%, K_{ISCC} is approximately around 4.4 MPa \sqrt{m} , almost independent of NaCl concentration. - 6. Influence of NaCl concentration on the fracture stress Intensity factor was found to be insignificant. # **ACKNOWLEDEMENTS** The work was financially supported by the Office of Naval Research (N00014-08-1-0646). Dr. Asuri K. Vasudevan provided valuable suggestions in the course of the research. Dr. Jixi Zhang and Dr. Sergiy Kalnaus performed the primary research tasks of the research. Mr. Qin Yu conducted some of the experiments and prepared all the results presented in the Appendices. ## REFERENCES - 1. Y. Hirose and T. Mura: *Eng. Fract. Mech.*, 1984, vol. 19(2), pp. 317-29. - 2. S. Ramamurthy and A. Atrens: Corr. Sci., 1993, vol. 34(9), pp. 1385-1402. - 3. R.H. Jones, M.J. Danielson, and D.R. Baer: in *Fracture Mechanics: Perspectives and Directions (Twentieth Symposium)*, R.P. Wei and R.P. Gangloff, eds., ASTM STP 1020, ASTM, Philadelphia, 1989, pp. 209-232. - 4. R.P. Wei and R.P. Gangloff: in *Fracture Mechanics: Perspectives and Directions* (*Twentieth Symposium*), R.P. Wei and R.P. Gangloff, eds., ASTM STP 1020, ASTM, Philadelphia, 1989, pp. 233-264. - 5. W.Y. Chu, C.M. Hsiao, and J.W. Wang: *Metall. Trans. A*, 1985, vol. 16, pp. 1663-70. - 6. N. Taniguchi and A.R. Troiano: *Trans. Iron Steel Institute Japan*, 1969, vol. 9(4), pp. 306-12. - 7. Y. Lee and R P. Gangloff: *Metall. Mater. Trans. A*, 2007, vol. 38A, pp. 2174-90. - 8. S. Serebrinsky, E.A. Carter, and M. Ortiz: *J. Mech. Phys. Solids*, 2004, vol. 52, pp. 2403-30. - 9. I. Scheider, M. Pluff, and W. Dietzel: *Eng. Fract. Mech.*, 2008, vol. 75, pp. 4283-91. - 10. T. Boellinghaus and H. Hoffmeister: *Corrosion*, 2000, vol. 56(6), pp. 611-22. - 11. V.K. Tewari: *Tool and Alloy Steels*, 1981, vol. 16(3-4), pp. 89-93. - 12. U. Gramberg: in *Corrosion Cracking*, V.S. Goel, ed., Salt Lake City; Utah; USA; 2-6 Dec. 1985. pp. 147-50. - 13. D.A. Berman and V.S. Agarwala: in *Hydrogen Embrittlement: Prevention and Control*, L. Raymond, ed., ASTM STP 962, 1988, pp. 98-104. - 14. W. G. Clark Jr.: J. Mater. Energy Syst., 1979, vol. 1(1), pp. 33-40. - 15. Y. Takeda and C.J. McMahon Jr.: *Metall. Trans. A*, 1981, vol. 12, pp. 1255-66. - 16. W. Dietzel: *Mater. Sci. (Russia)*, 2004, vol. 40(6), pp. 749-55. - 17. N. Eliaz, A. Shachar, B. Tal, and D. Eliezer: *Eng. Failure Anal.*, 2002, vol. 9, pp. 167-84. - 18. J.B. Leblond, D. Nejem, D. Dubois, and S. Talbot-Besnard: *Acta Metall.*, 1987, vol. 35 (7), pp. 1703-14. - 19. S.I. Pyun, and H.K. Lee: *Metall. Trans. A.*, 1990, Vol. 21A(9), pp. 2577-83. - 20. R.P. Wei and S.R. Novak: *J. Testing Eval., JTEVA*, 1987, vol. 15(1), pp. 38-75. - 21. A.J. McEvily, Jr., ed.: *Atlas of Stress-Corrosion and Corrosion Fatigue Curves*, ASM International, Materials Park, OH, 1990, 541p. - 22. H.C. Chu and R.P. Wei: *Corrosion*, 1990, vol. 46(6), pp.468-76. - 23. R.O. Ritchie, M.H. Castro Cedeno, V.F. Zackay, and E.R. Parker: *Metall. Trans. A*, 1978, vol. 9A, pp. 35-40. - 24. G.F. Li, R.G. Wu, and T.C. Lei: *Metall. Trans*. A, 1990, vol. 21A, pp. 503-505. - 25. R.M. Rieck, A. Atrens, and I.O. Smith: *Materials Forum*, 1989, vol. 13(1), pp. 48-53. - 26. R.H. Jones: *Stress-Corrosion Cracking: Materials Performance and Evaluation*, Materials Park OH: ASM International, 1992, 448 p. - 27. W. Dietzel, and K. Ghosal: Fatigue Fract. Engng Mater. Struct. (UK), 1998, vol. 21(10), pp. 1279-86. - 28. A. Oehlert, and A. Atrens: Corr. Sci., 1996, vol. 38(7), pp. 1159-69. - 29. S. Liu and D.D. Macdonald: *Corrosion*, 2002, vol. 58(10), pp. 835 45. - 30. Y. Hirose and T. Mura: Eng., Fract. Mech., 1989, vol. 34(3), pp. 729-42. - 31. I.W. Kang, J.K. Choi, and S.I. Pyun: *Steel Research*, 1987, vol. 58(12), pp. 565-69. - 32. D.D. Macdonald: in Chemistry and Electrochemistry of Corrosion and Stress Corrosion Cracking: A Symposium Honoring the Contributions of R.W. Staehle, 2001 TMS Annual Meeting; New Orleans, LA; USA; 11-15 Feb. 2001. pp. 193-210. - 33. J.A. Hauser II, R.W. Judy, and T.W. Crooker: in *Corrosion Cracking*, Salt Lake City, Utah, USA, 2-6 Dec. 1985, American Society for Metals, Metals Park, Ohio 44073, USA pp. 215-20. - 34. B.F. Brown and C.D. Beachem: Corr. Sci., 1965, vol. 5(11), pp. 745-50. - 35. C.S. Carter: *Corrosion*, 1971, vol. 27(11), pp. 471-77. - 36. A.A. Sheinker and J.D. Wood: in *Stress Corrosion Cracking of Metals A State of the Art*, ASTM STP 518, 1972, pp. 16-38. - 37. P. Shahinian and R.W. Judy, Jr.: in: Stress Corrosion--New Approaches, ASTM STP 610, 1976, pp. 128-42. - 38. Yu.A. Krupin and I.K. Kiselev: *Mater. Sci. Eng.*, A., 1990, vol. A130(1), pp. 29-35. - 39. S. Yuyama, T. Kishi and Y. Hisamatsu: *J. Acoust. Emiss.*, 1983, vol. 2(1-2), pp. 71-93. - 40. W.B. Lisagor: in *Environment-Sensitive Fracture: Evaluation and Comparison of Test Methods*, ASTM STP 821, 1984, pp. 80-97. - 41. Y. Hirose and K. Tanaka: J. Soc. Mater. Sci. Jpn., 1980, vol. 29(323), pp. 822-28. - 42. M. Tsuda, Y. Hirose, Z. Yajima, and K. Tanaka: in *Proceedings of the Second International Conference on Residual Stresses*, Nancy, France, 23-25 November 1988, pp. 997-1002. - 43. H.W. Chung: Diss. Abstr. Int., 1983, vol. 44(4), p. 204. - 44. R.M. Rieck, A. Atrens, and I.O. Smith: *Metall. Trans. A.*, 1989, vol. 20A(5), pp. 889-95. - 45. E.M. Hackett, P.J. Moran, and J.P. Gudas: in *Fracture Mechanics: Seventeenth Volume*, ASTM STP 905, 1986, pp. 512-41. - 46. Y. Hirose, Z. Yajima, and K. Tanaka: in *Advances in X-Ray Analysis*, 1984, vol. 27, pp. 213-20. - 47. M. Tsuda, Y. Hirose, Z. Yajima, and K. Tanaka: *J. Soc. Mater. Sci. Jpn.*, 1988, vol. 37(417), pp. 599-605. - 48. Y. Hirose and K. Tanaka: in *Metallic Corrosion. 8th International Congress on Metallic Corrosion*, Mainz, Federal Republic of Germany, 6-11 Sept. 1981. vol. I, pp. 553-558. - 49. G. Sandoz: *Metall. Trans.*, 1972, vol. 3, pp. 1169 76. - 50. V.K. Tewari, R. Winand, J. Charlier, J.P. Elinck, and J. Van Muylder: Steel Research, 1982, vol. 53(8), pp. 329-32. - 51. F.P. Ford: in *Embrittlement by the Localized Crack Environment*, Philadelphia, PA, USA, 4-5 Oct., 1983, pp. 117-47. - 52. W.G. Clark and J.D. Landes, Jr.,: in *Stress Corrosion New Approaches*, ASTM STP 610, 1976, pp. 108-27. - 53. K. Hirano, S. Ishizaki, H. Kobayashi, and H. Nakazawa: *J. Testing Eval., JTEVA*, 1985, vol. 13(2), pp. 162 68. - 54. R.A. Mayville, T.J. Warren, and P.D. Hilton: *J. Eng. Mater. Techn.*, ASME Transactions, 1987, vol. 109(3), pp. 188-93. - 55. R.A. Mayville, T.J. Warren, and P.D. Hilton: *J. Testing Eval., JTEVA*, 1989, vol. 17(4), pp. 203-11. - 56. W. Dietzel, K.H. Schwalbe, and D. Wu: Fatigue Fract. Eng. Mater. Struct., 1989, vol. 12(6), pp. 495-510. - 57. N. Winzer, A. Atrens, W. Dietzel, G. Song, and K.U. Kainer: *Mater. Sci. Eng. A*, 2008, vol. 472, pp. 97-106. - 58. W. Dietzel and J. Mueller-Roos: *Mater. Sci.*, 2001, vol. 37(2), pp. 264-71. - ISO 7539-9:2003 Corrosion of metals and alloys Stress corrosion testing Part Preparation and use of pre-cracked specimens for tests under rising load or
rising displacement. - 60. R.P.M. Proctor and H.W. Paxton: *Trans. ASM*, 1969, vol. 62, pp. 989-99. - 61. E.A. Steigerwald and W.D. Benjamin: Metall. Trans., 1971, vol. 2, pp. 606-8. - 62. V.A. Marichev: Zashchita Metallov, 1975, vol. 11(3), pp. 296-99. - 63. A. Nadai: *Theory of Flow and Fracture of Solids*, vol. 1, Second ed. McGraw-Hill Book Company, Inc., New York, Toronto, and London, 1950, pp. 347-52. - 64. J.C. Newman, Jr.: Int. J. Fracture, 1981, vol. 17, pp. 567-78. - 65. A. Atrens and Z.F. Wang: *J. Mater. Sci.*, 1998, vol. 33, pp. 405-15. - 66. D.L. Dull and L. Raymond: *Metall. Trans.*, 1972, vol. 3, pp. 2943-47. - 67. I.M. Austen: Int. J. Fracture, 1976, vol. 12, pp. 253-63. - 68. K. Nakasa and H. Takei: *Eng. Fract. Mech.*, 1983, vol. 18, pp. 879-85. - 69. Yu.A. Krupin and I.K. Kiselev: *Scripta Metallurgica et Materialia*, 1990, vol. 24, pp. 2113-18. - 70. C. Berger: in Corrosion Cracking, Salt Lake City, Utah, USA, 2-6 Dec. 1985, pp. 235-240. - 71. Y. Hirose and T. Mura: Eng. Fract. Mech., 1984, vol. 19(6), pp. 1057-67. - 72. R.P. Wei and S.R. Novak: in *Environment-Sensitive Fracture: Evaluation and Comparison of Test Methods*, ASTM STP 821, 1984, pp. 75-79. - 73. A.K. Wong, L. Milton, and W.F. Czyrklis: Report# AMMRC-MS-79-1, Army Materials and Mechanics Research Center, Watertown, MS, 1979, pp. 10-13. - 74. W.G. Clark, Jr.: in Flaw Growth and Fracture, ASTM STP 631, 1977, pp. 331 44. - 75. R.K. Singh Raman, R. Rihan, and R.N. Ibrahim: *Mater. Sci. Engng. A*, 2007, vol. 452-453, pp. 652-656. - 76. R.N. Ibrahim, R. Rihan, and R.K. Singh Raman: *Eng. Frac. Mech.*, 2008, vol. 75(6), pp. 1623-34. - 77. B.P. Somerday and R.P. Gangloff: *Mater. Sci. Eng.*, 1998, A254, pp. 166-78. - 78. B.P. Somerday and R.P. Gangloff: *Mater. Sci. Eng.*, 1998, A254, pp. 179-88. - 79. S. Yamamoto and T. Fujita: in *Proc. Fracture 1969*, Chapman and Hall, London, 1969, pp. 425-38. - 80. W.W. Gerberich, P.G. Marsh, and J.W. Hoehn: in *Proc. Hydrogen Effects in Materials*, Moran, WY, USA, 1994, pp. 539-51. - 81. W.W. Gerberich, R.A. Oriani, M.J. Lii, X. Chen, and T. Foecke: *Philos. Mag.*, 1991, vol. A63(2), pp. 363-76. - 82. J.A. Wert: Corrosion, 1983, vol. 39(2), pp. 71-73. - 83. A. Oehlert and A. Atrens: *J. Mater. Sci. (UK)*, 1998, vol. 33(3), pp. 775-81. - 84. J.H. Underwood, J.C. Newman, Jr., and R.R. Seeley: *J. Testing Eval., JTEVA*, 1980, vol. 8(6), pp. 308-13. - 85. D.O. Sprowls: *Evaluation of Stress-Corrosion Cracking*, ASM Metal Handbook, 9th Ed., vol. 13, B, J. R. Davis, J.D. Destefani, G.M. Crankovic Eds., Metal Park, OH, 1987, pp. 245-282. - 86. M.O. Speidel: *Metall. Trans. A*, 1975, vol. 6A (4), pp. 631-651. - 87. M.O. Speidel: *The Theory of Stress Corrosion Cracking in Alloys*, ed. by J.C. Scully, North Atlantic Treaty Organization (NATO), Scientific Affairs Division, - Brussels, 1971, pp. 289-344. - 88. S.M. Lee, S.I. Pyun, and Y.G. Chun: *Metall. Trans. A*, 1991, vol. 22A (10), pp. 2407-2414. - 89. K. Endo, K. Komai, and I. Yamamoto: *Bull. Jpn. Soc. Mech. Eng.*, 1981, vol. 24 (194), pp. 1326-1332. - 90. H.F. de Jong: Aluminium, 1982, vol. 58 (9), pp. 526-531. - 91. A.H. Le, B.F. Brown, and R.T. Foley: *Corrosion*, 1980, vol. 36 (12), pp. 673-679. - 92. A.H. Le and R.T. Foley: *Corrosion*, 1983, vol. 39 (10), pp. 379-383. - 93. Y. Miyagi and T. Eto: Kobe Res. Dev., 1986, vol. 36 (2), pp. 117-120. - 94. M Baydogan, H Cimenoglu, K. E. Sabri, and J Rasty: *Metall. Mater. Trans. A*, 2008, vol. 39A (10), pp. 2470-2476. - 95. M.P. Mueller, A.W. Thompson, and I.M. Bernstein: *Corrosion*, 1985, vol. 41 (3), pp. 127-136. - 96. C.P. Ferrer, M.G. Koul, B.J. Connolly, and A.L. Moran: *Corrosion*, 2003, vol. 59 (6), pp. 520-528. - 97. J.K. Park: Mater. Sci. Eng. A, 1988, vol. 103 (2), pp. 223-231. - 98. K. Ural: J. Mater. Sci. Lett., 1994, vol. 13 (5), pp. 383-385. - 99. Y. Reda, R. Abdel-Karim, and I. Elmahallawi: *Mater. Sci. Eng. A*, 2008, vol. 485 (1-2), pp. 468-475. - 100. M. Talianker and B. Cina: Metall. Trans. A, 1989, vol. 20A (10), pp. 2087-2092. - 101. R.T. Holt, V.R. Parameswaran, and W. Wallace: *Can. Aeronaut. Space J.*, 1996, vol. 42 (2), pp. 83-87. - 102. K. Rajan, W. Wallace, and J.C. Beddoes: *J. Mater. Sci.*, 1982, vol. 17 (10), pp. 2817-2824. - 103. D. Li, J. Liu, P. Liu, G. Zhu, and B. Guo: *Mater. Sci. Forum*, 2002, vol. 396-402 (3), pp. 1497-1504. - 104. D. Yan, Y. Zhang, H. Wang, and S. Wang: J. Mater. Eng., 1993, vol. 2, pp. 13-16. - 105. M. Hua, C. Li, and H. Wang: Acta Metall. Sin., 1988, vol. 24 (1), pp. A41-A46. - 106. T.M. Yue, L.J. Yan, C.F. Dong, and C.P. Chan: *Mater. Sci. Technol.*, 2005, vol. 21 (8), pp. 961-966. - 107. T.M. Yue, C.F. Dong, L.J. Yan, and H.C. Man: *Mater. Lett.*, 2004, vol. 58 (5), pp. 630-635. - 108. T.M. Yue, L.J. Yan, and C.P. Chan: *Appl. Surf. Sci.*, 2006, vol. 252 (14), pp. 5026-5034. - 109. L.M. Wu, W.H. Wang, Y.F. Hsu, and S. Trong: *Mater. Trans.*, 2007, vol. 48 (3), pp. 600-609. - 110. W.Y. Chu, C.M. Hsiao, and J.W. Wang: *Metall. Trans. A*, 1985, vol.16A (9), pp. 1663-1670. - 111. A.H. Hanisch, L.H. Burck: Corrosion, 1982, vol. 38 (6), pp. 330-335. - 112. M.R. Chlistovsky, P.J. Heffernan, and D.L. DuQuesnay: *Int. J. Fatigue*, 2007, vol. 29 (9-11), pp. 1941-1949. - 113. R. Hermann: J. Mater. Sci., 1981, vol. 16 (9), pp. 2381-2386. - 114. W.G. Clark: ASTM STP 700, 1980, pp. 97-111. - 115. Gaillard, Chouvy, and Blechet: Rev. Alum., 1982, vol. 513, pp. 30-35. - 116. D. Rhodes and J.C. Radon: Corr. Sci., 1981, vol. 21 (5), pp. 381-389. - 117. H.P. Chu, G.A. Wacker: J. Basic Eng., 1969, vol. 91 (4), pp. 656-659. - 118. B.F. Brown: Mater. Res. Stds, 1966, vol. 6 (3), pp. 129-133. - 119. T. Saito and T. Tanaka: J. Jpn. Inst. Light Met., 1975, vol. 25 (6), pp. 214-222. - 120. R.C. Dorward and K.R. Hasse: Corros. Sci., 1982, vol. 22 (3), pp. 251-257. - 121. T. Ohnishi, H. Kojima, N. Seko, and K. Higashi: *J. Jpn. Inst. Light Met.*, 1985, vol. 35 (6), pp. 344-352. - 122. A.C. Fraker and J.R. Ruff, Jr.: Corrosion Sci., 1970, vol. 10 (4), pp. 191-195. - D.O. Sprowls, M.B. Shumaker, J.D. Walsh, and J.W. Coursen, Evaluation of Stress Corrosion Cracking Susceptibility Using Fracture Mechanics Techniques. Pt. 1. Final Report, Contract NAS 8-21487, Contract Report NASA CR-124469, May 1973. - 124. R.C. Dorward and K.R. Hasse: *Corrosion*, 1978, vol. 34 (11), pp. 386-395. - 125. ASTM E647-05: Standard Test Method for Measurement of Fatigue Crack Growth Rates. ASTM International. - 126. B.W. Lifka: ASTM STP 425, 1966, pp. 82-83. - 127. R.C. Dorward and K.R. Hasse: *Corrosion Sci.*, 1979, vol. 19 (2), pp. 131-140. - 128. B.J. Connolly, M. G. Koul, and A.L. Moran: in *Corrosion 2003*, NACE International, Houston, TX, 2003, paper No. 03515. - 129. P. Martin, J.I. Dickson, and J.P. Bailon: *Mater. Sci. Eng.*, 1985, vol. 69 (1), pp. L9-L13. - 130. W.Y. Chu, C.M. Hsiao, and J.W. Wang: *Metall. Trans. A*, 1985, vol.16A (9), pp. 1663-1670. - M.O. Speidel and M.V. Hyatt: in Advances in Corrosion Science and Technology, M.G. Fontana, R.W. Staehle, eds., Plenum Press, New York, 1972, vol. 2, pp. 115-335. - 132. A. Hartman, J.W. Lievers, and W.J. Vandervet, Study of the growth of stress corrosion cracks in the aluminum alloy 7075. Part 1 Investigation on the corrosion medium, Report No. NLR-TR-71090-U-PR-1, Sep. 1971. - 133. L.M. Young: *Microstructural Dependence of Aqueous Environment-Assisted Crack Growth and Hydrogen Uptake in AA 7050*, Ph.D. Dissertation, University of Virginia, 1999. - 134. B.J. Connolly, M. G. Koul, and A.L. Moran: *Corrosion*, 2005, vol. 61 (10), pp. 976-986. - 135. M. Landkof and L. Gal-or: Corrosion, 1980, vol. 36 (5), pp. 241-246. - 136. M.R. Bayoumi: *Eng. Fract. Mech.*, 1996, vol. 54 (6), pp. 879-889. - 137. N.J.H. Holroyd, A.K. Vasudevan, and L. Christodoulou: in *Aluminum Alloys Contemporary Research and Applications*, A.K. Vasudevan and R.D. Doherty, eds., Academic Press, Inc., 1989, vol. 31, pp. 463-483. - 138. S.X. Mao, B. Gu, N.Q. Wu, and L. Qiao: *Phil. Mag. A*, 2001, vol. 81A (7), pp. 1813-1831. - 139. K. Cooper, "Chemistry and electrochemistry of environment-assisted cracking of an Al-Zn-Mg-Cu alloy," Ph.D. Diss., University of Virginia, 2001. # APPENDIX A EXPERIMENTAL CRACK GROWTH DATA FOR STRESS CORROSION CRACKING OF AISI4340 STEEL Table A1. Stress Corrosion Experimental Data for Specimen HT-24 (0% NaCl, Constant Load Control, P = 3.40kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |------|--------|------------------|-------------| | 0 | 8.004 | 25.70 | 0 | | 122 | 8.192 | 26.19 | 0.003198 | | 145 | 8.228 | 26.28 | 0.003939 | | 165 | 8.311 | 26.49 | 0.004583 | | 175 | 8.360 | 26.62 | 0.005307 | | 191 | 8.420 | 26.78 | 0.006695 | | 203 | 8.567 | 27.16 | 0.007079 | | 216 | 8.632 | 27.34 | 0.007510 | | 229 | 8.767 | 27.70 | 0.007597 | | 248 | 8.882 | 28.00 | 0.007081 | | 262 | 8.995 | 28.31 | 0.007449 | | 283 | 9.076 | 28.53 | 0.008310 | | 300 | 9.282 | 29.10 | 0.009828 | | 321 | 9.475 | 29.64 | 0.012450 | | 335 | 9.665 | 30.17 | 0.014090 | | 347 | 9.849 | 30.70 | 0.015100 | | 370 | 10.258 | 31.91 | 0.01524 | | 385 | 10.506 | 32.66 | 0.01459 | | 398 | 10.757 | 33.43 | 0.01350 | | 432 | 11.011 | 34.24 | 0.01115 | | 462 | 11.348 | 35.34 | 0.01074 | | 497 | 11.642 | 36.32 | 0.01043 | | 512 | 11.977 | 37.49 | 0.01092 | | 546 | 12.285 | 38.59 | 0.01104 | | 582 | 12.591 | 39.73 | 0.01084 | | 605 | 12.918 | 41.00 | 0.01053 | | 638 | 13.312 | 42.58 | 0.01122 | | 669 | 13.552 | 43.59 | 0.01342 | | 681 | 13.724 | 44.33 | 0.01344 | | | | | | | 704 | 14.047 | 45.77 | 0.01529 | | |-------|--------|-------|---------|--| | 720 | 14.447 | 47.65 | 0.01684 | | | 746 | 14.738 | 49.08 | 0.01683 | | | 764 | 15.181 | 51.38 | 0.01692 | | | 788 | 15.563 | 53.50 | 0.01650 | | | 819 | 15.984 | 55.99 | 0.01701 | | | 835 | 16.304 | 58.00 | 0.01679 | | | 853 | 16.623 | 60.11 | 0.01690 | | | 876 | 17.034 | 63.02 | 0.01731 | | | 907 | 17.570 | 67.16 | 0.01657 | | | 931 | 17.916 | 70.07 | 0.01609 | | | 960 | 18.358 | 74.09 | 0.01588 | | | 981 | 18.760 | 78.07 |
0.01560 | | | 1,010 | 19.149 | 82.27 | 0.01548 | | | 1,032 | 19.536 | 86.82 | 0.01539 | | | 1,055 | 19.846 | 90.77 | 0.01530 | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table A2. Stress Corrosion Experimental Data for Specimen HT-26 (0% NaCl, Constant Load Control, P = 3.00kN) | | Constant L | oad Control, $P = 3.00kN$ |) | |-------|------------|---------------------------|-------------| | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | 0 | 8.006 | 22.74 | 0 | | 611 | 8.188 | 23.16 | 0.01086 | | 631 | 8.406 | 23.66 | 0.01156 | | 661 | 8.718 | 24.39 | 0.01260 | | 675 | 8.959 | 24.96 | 0.01263 | | 690 | 9.145 | 25.41 | 0.01286 | | 704 | 9.345 | 25.90 | 0.01386 | | 722 | 9.534 | 26.37 | 0.01365 | | 740 | 9.786 | 27.00 | 0.01357 | | 757 | 10.144 | 27.93 | 0.01283 | | 782 | 10.401 | 28.61 | 0.01114 | | 802 | 10.603 | 29.16 | 0.00949 | | 834 | 10.802 | 29.70 | 0.00810 | | 873 | 10.956 | 30.13 | 0.00859 | | 894 | 11.311 | 31.15 | 0.00934 | | 915 | 11.534 | 31.81 | 0.00944 | | 946 | 11.769 | 32.52 | 0.00994 | | 961 | 11.986 | 33.19 | 0.00991 | | 991 | 12.183 | 33.82 | 0.01163 | | 1,012 | 12.440 | 34.65 | 0.01309 | | 1,032 | 12.754 | 35.70 | 0.01474 | | 1,043 | 12.961 | 36.42 | 0.01470 | | 1,061 | 13.199 | 37.26 | 0.01495 | | 1,074 | 13.432 | 38.12 | 0.01444 | | 1,107 | 13.828 | 39.63 | 0.01268 | | 1,122 | 14.084 | 40.65 | 0.01303 | | 1,144 | 14.297 | 41.52 | 0.01307 | | 1,166 | 14.516 | 42.45 | 0.01371 | | 1,182 | 14.868 | 44.01 | 0.01424 | | 1,204 | 15.131 | 45.22 | 0.01483 | | 1,222 | 15.429 | 46.66 | 0.01439 | | 1,235 | 15.637 | 47.71 | 0.01445 | | 1,255 | 15.891 | 49.03 | 0.01515 | | 1,279 | 16.154 | 50.46 | 0.01676 | | 1,295 | 16.578 | 52.91 | 0.01848 | | | | | | | 1,320 | 16.962 | 55.29 | 0.02079 | | |-------|--------|-------|---------|--| | 1,333 | 17.330 | 57.73 | 0.02092 | | | 1,347 | 17.640 | 59.93 | 0.02039 | | | 1,359 | 17.855 | 61.52 | 0.02064 | | | 1,371 | 18.095 | 63.39 | 0.01910 | | | 1,389 | 18.442 | 66.26 | 0.01875 | | | 1,406 | 18.733 | 68.83 | 0.01919 | | | 1,429 | 19.113 | 72.43 | 0.01977 | | | 1,441 | 19.473 | 76.13 | 0.02008 | | | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table A3. Stress Corrosion Experimental Data for Specimen HT-27 Step2 (3.5% NaCl, $\delta=0.042mm$) and Step3 (3.5% NaCl, P=1.00kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--------|----------------------|-----------------------------------|-------------| | | Step2 (3.5% NaCl, co | onstant COD control, $\delta = 0$ | .042mm) | | 0 | 10.309 | 15.67 | 0.0044235 | | 32 | 10.454 | 15.37 | 0.0042395 | | 65 | 10.576 | 15.19 | 0.0040497 | | 100 | 10.752 | 14.97 | 0.0038483 | | 148 | 10.930 | 14.64 | 0.0035722 | | 203 | 11.062 | 14.27 | 0.0032468 | | 269 | 11.285 | 14.06 | 0.0028975 | | 343 | 11.510 | 13.90 | 0.0024611 | | 422 | 11.666 | 13.40 | 0.0020556 | | 522 | 11.875 | 13.41 | 0.0016701 | | 677 | 12.010 | 13.25 | 0.0011818 | | 890 | 12.177 | 13.29 | 0.0008148 | | 1,160 | 12.332 | 13.24 | 0.0006024 | | 1,368 | 12.390 | 13.20 | 0.0005046 | | 1,621 | 12.463 | 13.07 | 0.0004446 | | 1,730 | 12.579 | 13.11 | 0.0004138 | | ,966 | 12.707 | 13.02 | 0.0003665 | | 2,469 | 12.826 | 12.82 | 0.0003240 | | 2,868 | 12.957 | 12.50 | 0.0002942 | | 3,468 | 13.016 | 12.28 | 0.0002435 | | 1,068 | 13.242 | 12.17 | 0.0002034 | | 1,416 | 13.389 | 12.05 | 0.0001858 | | 5,016 | 13.408 | 11.89 | 0.0001553 | | 7,424 | 13.536 | 11.85 | 0.0002327 | | 3,029 | 13.629 | 11.85 | 0.0003131 | | 3,419 | 13.925 | 11.83 | 0.0003229 | | 8,549 | 14.130 | 11.73 | 0.0001721 | | 3,952 | 14.198 | 11.87 | 0.0003318 | | 9,334 | 14.199 | 11.83 | 0.0003168 | | 9,748 | 14.325 | 11.80 | 0.0001857 | | | | | | | | • • | constant load control, $P = 1$ | | | 13,138 | 14.562 | 14.22 | 0.00031787 | | 3,170 | 14.663 | 14.36 | 0.0007822 | | | | | | | 13,227 | 14.846 | 14.64 | 0.0021169 | |--------|--------|-------|-----------| | 13,277 | 15.085 | 15.00 | 0.0041558 | | 13,333 | 15.349 | 15.42 | 0.0042518 | | 13,404 | 15.631 | 15.89 | 0.004435 | | 13,460 | 15.873 | 16.31 | 0.0045689 | | 13,513 | 16.153 | 16.82 | 0.0045654 | | 13,583 | 16.450 | 17.38 | 0.0045736 | | 13,637 | 16.714 | 17.91 | 0.0046689 | | 13,709 | 17.080 | 18.69 | 0.0047003 | | 13,785 | 17.394 | 19.39 | 0.0047469 | | 13,857 | 17.701 | 20.12 | 0.004817 | | 13,921 | 18.074 | 21.08 | 0.0047653 | | 13,985 | 18.368 | 21.88 | 0.0046748 | | 14,040 | 18.657 | 22.71 | 0.0046467 | | 14,101 | 18.945 | 23.60 | 0.004532 | | 14,178 | 19.258 | 24.63 | 0.0042749 | | 14,266 | 19.614 | 25.89 | 0.0040652 | | 14,338 | 19.895 | 26.96 | 0.0040183 | | 14,428 | 20.230 | 28.33 | 0.0040169 | | 14,486 | 20.483 | 29.45 | 0.0040659 | | 14,559 | 20.717 | 30.55 | 0.0041295 | | 14,709 | 21.407 | 34.20 | 0.0042836 | | 14,803 | 21.801 | 36.61 | 0.0043102 | | 14,894 | 22.275 | 39.91 | 0.0041649 | | 14,991 | 22.669 | 43.04 | 0.0040962 | | 15,067 | 22.948 | 45.50 | 0.0040907 | | 15,139 | 23.253 | 48.46 | 0.0040175 | | 15,255 | 23.604 | 52.28 | 0.0038997 | | 15,329 | 23.957 | 56.64 | 0.0038245 | | 15,387 | 24.277 | 61.13 | 0.0037656 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $[\]delta$ = COD=crack opening displacement Table A4. Stress Corrosion Experimental Data for Specimen HT-33 Step2 (0% NaCl, $\delta=0.062mm$) and Step3 (0% NaCl, P=0.8kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------------------|------------------------------------|-----------------| | | Step2 (0% NaCl, co | nstant COD control, $\delta = 0$. | 062 <i>mm</i>) | | 0 | 7.994 | 23.87 | 0.01102 | | 33 | 8.316 | 23.76 | 0.01125 | | 66 | 8.682 | 23.64 | 0.01147 | | 92 | 9.017 | 23.53 | 0.01165 | | 130 | 9.408 | 23.04 | 0.01191 | | 162 | 9.779 | 22.67 | 0.01142 | | 185 | 10.218 | 22.56 | 0.01121 | | 217 | 10.588 | 22.01 | 0.01055 | | 256 | 10.941 | 20.65 | 0.009692 | | 313 | 11.306 | 19.08 | 0.008103 | | 349 | 11.642 | 18.65 | 0.007243 | | 400 | 11.965 | 17.99 | 0.006774 | | 447 | 12.262 | 17.56 | 0.006629 | | 501 | 12.534 | 17.12 | 0.006564 | | 556 | 12.896 | 16.82 | 0.006526 | | 605 | 13.284 | 16.45 | 0.006513 | | 657 | 13.655 | 15.83 | 0.00655 | | 714 | 13.988 | 15.55 | 0.00652 | | 767 | 14.363 | 15.27 | 0.00634 | | 832 | 14.712 | 14.92 | 0.006034 | | 877 | 15.029 | 14.73 | 0.005998 | | 930 | 15.325 | 14.10 | 0.00572 | | 992 | 15.681 | 13.84 | 0.005205 | | 1,046 | 15.947 | 13.93 | 0.004799 | | 1,086 | 16.268 | 13.99 | 0.00435 | | 1,178 | 16.548 | 13.69 | 0.002862 | | 1,277 | 16.765 | 13.55 | 0.001881 | | 1,400 | 16.916 | 13.47 | 0.001151 | | 1,523 | 16.951 | 13.49 | 0.0004497 | | 3,830 | 16.953 | 13.38 | 0.0005682 | | | Step3 (0% NaCl, | constant load control, $P = 0$ | 0.8kN) | | 4,198 | 16.953 | 14.77 | 0.001539 | | 4,277 | 17.159 | 15.13 | 0.002395 | | 4,323 | 17.480 | 15.71 | 0.003064 | |------------------|--------|-------|----------| | 4,374 | 17.793 | 16.32 | 0.005963 | | 4,423 | 18.099 | 16.96 | 0.006541 | | 4,478 | 18.454 | 17.74 | 0.0071 | | 4,524 | 18.820 | 18.62 | 0.007372 | | 4,565 | 19.157 | 19.48 | 0.007787 | | 4,613 | 19.493 | 20.41 | 0.008221 | | 4,661 | 19.878 | 21.57 | 0.008734 | | 4,700 | 20.223 | 22.70 | 0.009277 | | 4,734 | 20.593 | 24.03 | 0.009589 | | 4,770 | 20.905 | 25.24 | 0.009788 | | 4,799 | 21.224 | 26.60 | 0.01026 | | 4,831 | 21.598 | 28.34 | 0.01066 | | 4,868 | 21.936 | 30.09 | 0.01112 | | 4,905 | 22.264 | 31.95 | 0.01173 | | 4,936 | 22.753 | 35.09 | 0.0121 | | 4,965 | 23.109 | 37.72 | 0.01249 | | 5,003 | 23.598 | 41.88 | 0.01319 | | 5,036 | 24.040 | 46.32 | 0.01383 | | 5,058 | 24.300 | 49.32 | 0.01464 | | 5,082 | 24.635 | 53.64 | 0.01544 | | 5,104 | 24.992 | 59.00 | 0.01618 | | 5,127 | 25.384 | 65.91 | 0.01694 | | 5,141 | 25.701 | 72.55 | 0.01741 | | Deposition loads | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $[\]delta = \text{COD=crack opening displacement}$ Table A5. Stress Corrosion Experimental Data for Specimen HT-34 step2 (0.35% NaCl, $\delta = 0.070mm$) and step3 (0.35% NaCl, P = 1.10kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------------------|------------------------------------|-------------| | | Step2 (0.35% NaCl, | constant COD control, δ = 0 | 0.070mm) | | 0 | 8.564 | 10.88 | 0.0045476 | | 18 | 8.586 | 18.33 | 0.0045554 | | 54 | 8.710 | 18.19 | 0.0045709 | | 94 | 8.870 | 18.03 | 0.0045881 | | 136 | 9.097 | 17.89 | 0.0046062 | | 160 | 9.364 | 17.97 | 0.0047488 | | 208 | 9.482 | 17.76 | 0.0047251 | | 254 | 9.663 | 17.42 | 0.0045833 | | 299 | 9.875 | 17.24 | 0.0042583 | | 334 | 10.040 | 17.11 | 0.0039752 | | 394 | 10.295 | 16.84 | 0.0039378 | | 462 | 10.579 | 16.29 | 0.003596 | | 547 | 10.811 | 16.00 | 0.0031899 | | 607 | 11.002 | 15.76 | 0.0030248 | | 707 | 11.204 | 15.29 | 0.0028926 | | 781 | 11.447 | 15.09 | 0.0028452 | | 857 | 11.653 | 14.84 | 0.0028807 | | 987 | 12.062 | 14.40 | 0.0029618 | | 1,074 | 12.337 | 14.70 | 0.0030657 | | 1,163 | 12.598 | 13.92 | 0.003074 | | 1,322 | 13.049 | 13.51 | 0.0030966 | | 1,449 | 13.483 | 13.17 . | 0.0029594 | | 1,584 | 13.956 | 12.90 | 0.002737 | | 1,710 | 14.302 | 12.92 | 0.0024199 | | 1,831 | 14.648 | 13.02 | 0.0021358 | | 1,998 | 14.869 | 12.86 | 0.0014589 | | 2,135 | 15.090 | 12.95 | 0.0006776 | | 2,479 | 15.175 | 12.96 | 0.0001979 | | 3,035 | 15.177 | 12.84 | 0.0001108 | | 3,787 | 15.180 | 12.75 | 5.1245e-05 | | 5,918 | 15.188 | 12.39 | 1.7148e-05 | | | | | | | | Step3 (0.35% NaCl, | constant load control, | P = 1.10kN) | |--------|--------------------|------------------------|-------------| | 12,732 | 15.188 | 16.77 | 0.0001066 | | 12,815 | 15.282 | 16.94 | 0.0002126 | | 12,896 | 15.430 | 17.20 | 0.0004657 | | 12,965 | 15.704 |
17.71 | 0.0028535 | | 13,060 | 15.965 | 18.22 | 0.0028526 | | 13,186 | 16.374 | 19.06 | 0.0030702 | | 13,322 | 16.807 | 20.02 | 0.0031568 | | 13,442 | 17.191 | 20.93 | 0.0032161 | | 13,590 | 17.593 | 21.97 | 0.0030893 | | 13,690 | 17.923 | 22.87 | 0.0030852 | | 13,748 | 18.204 | 23.69 | 0.0031741 | | 13,859 | 18.590 | 24.90 | 0.0032281 | | 14,056 | 18.980 | 26.22 | 0.0033964 | | 14,135 | 19.329 | 27.51 | 0.0034317 | | 14,237 | 19.834 | 29.55 | 0.0035469 | | 14,353 | 20.184 | 31.11 | 0.0038041 | | 14,476 | 20.640 | 33.37 | 0.004129 | | 14,585 | 21.041 | 35.59 | 0.0042435 | | 14,690 | 21.518 | 38.54 | 0.0043371 | | 14,747 | 21.849 | 40.83 | 0.0042526 | | 14,831 | 22.264 | 44.04 | 0.004182 | | 14,930 | 22.654 | 47.46 | 0.0038827 | | 15,016 | 23.014 | 51.00 | 0.0036228 | | 15,148 | 23.422 | 55.56 | 0.0032237 | | 15,266 | 23.715 | 59.27 | 0.002867 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $\delta = \text{COD=crack opening displacement}$ Table A6. Stress Corrosion Experimental Data for Specimen HT-40 step2 (0.0035% NaCl, $\delta=0.051mm$) and step3 (0.0035% NaCl, P=1.00kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|---------------------|------------------------------------|-------------| | | Step2 (0.0035% NaCl | , constant COD control, δ = | 0.051mm) | | 0 | 7.223 | 16.93 | 0.006929 | | 86 | 7.763 | 16.38 | 0.006963 | | 169 | 8.265 | 15.84 | 0.006996 | | 231 | 8.741 | 15.40 | 0.007021 | | 285 | 9.150 | 15.10 | 0.007043 | | 352 | 9.713 | 14.75 | 0.006881 | | 408 | 10.101 | 14.51 | 0.006716 | | 470 | 10.495 | 14.09 | 0.006230 | | 553 | 11.002 | 13.55 | 0.005524 | | 634 | 11.364 | 13.05 | 0.005016 | | 716 | 11.726 | 12.52 | 0.004600 | | 782 | 11.980 | 12.21 | 0.004145 | | 837 | 12.245 | 11.84 | 0.003757 | | 903 | 12.595 | 11.82 | 0.003387 | | 990 | 12.842 | 11.48 | 0.002780 | | 1,070 | 12.970 | 11.29 | 0.002014 | | 1,158 | 13.113 | 11.24 | 0.000823 | | 1,286 | 13.190 | 11.24 | 0.000545 | | 1,575 | 13.233 | 11.24 | 0.000296 | | 2,021 | 13.267 | 11.12 | 9.645e-05 | | | | R, constant load control, P | =1.00kN) | | 5,514 | 13.405 | 12.64 | 0.000838 | | 5,575 | 13.684 | 12.99 | 0.001777 | | 5,647 | 14.047 | 13.46 | 0.003641 | | 5,715 | 14.393 | 13.94 | 0.005569 | | 5,811 | 14.922 | 14.71 | 0.005811 | | 5,892 | 15.451 | 15.55 | 0.006155 | | 5,978 | 16.009 | 16.51 | 0.00642 | | 6,046 | 16.450 | 17.34 | 0.006636 | | 6,121 | 16.895 | 18.24 | 0.006791 | | 6,188 | 17.442 | 19.45 | 0.006957 | | 6,260 | 17.899 | 20.57 | 0.007092 | | 6,330 | 18.430 | 21.99 | 0.007133 | | 7,095 | 24.125 | 58.77 | 0.009484 | | |-------|--------|-------|----------|--| | 7,050 | 23.730 | 53.63 | 0.009115 | | | 6,999 | 23.255 | 48.35 | 0.008698 | | | 6,965 | 22.913 | 45.05 | 0.008419 | | | 6,929 | 22.532 | 41.80 | 0.008124 | | | 6,864 | 22.241 | 39.56 | 0.007623 | | | 6,821 | 21.872 | 36.98 | 0.007244 | | | 6,760 | 21.392 | 34.02 | 0.00693 | | | 6,684 | 20.887 | 31.30 | 0.006862 | | | 6,617 | 20.451 | 29.22 | 0.007 | | | 6,539 | 19.956 | 27.13 | 0.006995 | | | 6,466 | 19.456 | 25.25 | 0.006996 | | | 6,407 | 18.953 | 23.56 | 0.007107 | | | | | | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $\delta = \text{COD=crack opening displacement}$ Table A7. Stress Corrosion Experimental Data for Specimen HT-39 step2 (0.0105% NaCl, $\delta=0.063mm$) and step3 (0.0105% NaCl, P=1.10kN) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|----------------------|----------------------------------|-------------| | • | Step2 (0.0105% NaCl, | constant COD control, δ = | = 0.063mm) | | 0 | 10.155 | 21.38 | 0.005373 | | 29 | 10.236 | 21.54 | 0.005529 | | 67 | 10.525 | 21.11 | 0.005734 | | 121 | 10.858 | 20.38 | 0.006026 | | 204 | 11.316 | 19.10 | 0.006347 | | 294 | 11.938 | 18.60 | 0.006343 | | 357 | 12.403 | 18.09 | 0.006418 | | 449 | 12.867 | 17.07 | 0.006546 | | 515 | 13.376 | 16.80 | 0.006841 | | 581 | 13.793 | 16.23 | 0.007008 | | 638 | 14.197 | 15.59 | 0.007169 | | 707 | 14.790 | 15.27 | 0.006976 | | 776 | 15.242 | 14.80 | 0.006612 | | 846 | 15.678 | 14.40 | 0.006105 | | 916 | 16.104 | 13.96 | 0.005479 | | 993 | 16.433 | 13.38 | 0.005007 | | 1,069 | 16.858 | 13.24 | 0.004534 | | 1,168 | 17.255 | 12.82 | 0.003759 | | 1,251 | 17.573 | 12.59 | 0.003203 | | 1,350 | 17.884 | 12.23 | 0.00248 | | 1,461 | 17.973 | 11.93 | 0.001873 | | 1,611 | 18.186 | 11.68 | 0.001353 | | 1,751 | 18.430 | 11.85 | 0.001048 | | 1,921 | 18.517 | 11.83 | 0.000697 | | | Step3 (0.0105% NaC | I, constant load control, P | =1.10kN) | | 3,431 | 18.622 | 24.80 | 0.001374 | | 3,482 | 18.925 | 25.82 | 0.003444 | | 3,582 | 19.250 | 26.99 | 0.004791 | | 3,639 | 19.610 | 28.39 | 0.005155 | | 3,704 | 19.954 | 29.84 | 0.005539 | | 3,755 | 20.215 | 31.02 | 0.005784 | | | | | | | 3,806 | 20.546 | 32.62 | 0.005699 | | 3,921 | 21.209 | 36.29 | 0.005036 | | |-------|--------|-------|----------|--| | 3,971 | 21.465 | 37.89 | 0.00488 | | | 4,032 | 21.639 | 39.04 | 0.004672 | | | 4,073 | 21.875 | 40.71 | 0.004532 | | | 4,119 | 22.163 | 42.89 | 0.004374 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $\delta = \text{COD=crack}$ opening displacement Table A8. Stress Corrosion Experimental Data for Specimen for HT-37 step1 (0.015% NaCl, dP/dt = 0.100N/s) and step2 (0.015% NaCl, $\delta = 0.24mm$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|---------------------------|-------------------------------|----------------| | | Step1 (0.015% NaCl, const | ant load rate control, dP/d | dt = 0.100N/s) | | 0 | 6.036 | 8.349 | 0 | | 708 | 6.036 | 8.797 | 0 | | 3,434 | 6.036 | 10.58 | 6.43e-05 | | 3,960 | 6.036 | 10.77 | 8.62e-05 | | 4,053 | 6.077 | 10.89 | 0.000153 | | 4,481 | 6.105 | 11.17 | 0.000438 | | 4,596 | 6.170 | 11.33 | 0.000981 | | 4,665 | 6.248 | 11.47 | 0.001361 | | 4,726 | 6.366 | 11.66 | 0.001612 | | 4,848 | 6.529 | 11.96 | 0.002328 | | 4,927 | 6.776 | 12.32 | 0.002589 | | 5,021 | 7.071 | 12.76 | 0.002844 | | 5,104 | 7.371 | 13.22 | 0.003166 | | 5,236 | 7.726 | 13.80 | 0.003292 | | 5,334 | 8.037 | 14.32 | 0.003547 | | 5,415 | 8.371 | 14.86 | 0.004007 | | 5,525 | 8.762 | 15.50 | 0.004721 | | 5,593 | 9.105 | 16.11 | 0.005316 | | 5,651 | 9.498 | 16.76 | 0.005487 | | 5,714 | 9.818 | 17.34 | 0.005411 | | 5,758 | 10.137 | 17.92 | 0.005312 | | 5,829 | 10.487 | 18.57 | 0.004774 | | 5,922 | 10.813 | 19.24 | 0.004333 | | 5,998 | 11.139 | 19.91 | 0.004016 | | 6,066 | 11.451 | 20.58 | 0.003909 | | 6,158 | 11.780 | 21.33 | 0.003854 | | 6,258 | 12.142 | 22.18 | 0.003713 | | 6,344 | 12.474 | 22.98 | 0.003762 | | 6,440 | 12.796 | 23.77 | 0.003918 | | 6,513 | 13.085 | 24.58 | 0.003991 | | 6,579 | 13.397 | 25.41 | 0.004068 | | 6,650 | 13.683 | 26.23 | 0.004136 | | 6,729 | 13.995 | 27.16 | 0.004214 | | 6,811 | 14.349 | 28.23 | 0.004213 | | | | - | | | 14.652 | 29.24 | 0.004559 | |---------------------|--|--| | 15.024 | 30.47 | 0.004826 | | 15.366 | 31.74 | 0.004995 | | 15.859 | 33.57 | 0.004945 | | 16.158 | 34.79 | 0.004892 | | 16.440 | 36.00 | 0.005142 | | 16.736 | 37.37 | 0.005376 | | 17.216 | 39.70 | 0.006378 | | 17.618 | 41.73 | 0.005280 | | 17.979 | 43.73 | 0.005415 | | 18.373 | 46.05 | 0.004871 | | 18.691 | 39.99 | 0.003012 | | Step2 (0.015% NaCl, | constant COD control, | $\delta = 0.24mm$) | | 18.881 | 39.17 | 0.005362 | | 19.189 | 38.46 | 0.006784 | | 19.378 | 37.64 | 0.007135 | | 19.703 | 37.45 | 0.007110 | | 19.986 | 37.13 | 0.006989 | | 20.515 | 37.83 | 0.006426 | | 20.749 | 34.20 | 0.006454 | | 21.139 | 33.44 | 0.006470 | | 21.402 | 32.80 | 0.006484 | | 21.900 | 31.66 | 0.006254 | | 22.203 | 30.63 | 0.005929 | | 22.455 | 30.27 | 0.005625 | | 22.702 | 29.52 | 0.004741 | | 22.974 | 28.71 | 0.004500 | | 23.224 | 27.36 | 0.004441 | | 23.438 | 26.03 | 0.004353 | | 23.738 | 26.95 | 0.004134 | | 23.983 | 26.25 | 0.004249 | | 24.232 | 25.38 | 0.003968 | | 24.457 | 23.97 | 0.003877 | | 24.826 | 22.87 | 0.004301 | | 25.065 | 22.09 | 0.004408 | | 25.597 | 21.44 | 0.004602 | | 25.844 | 21.37 | 0.004561 | | | 15.024 15.366 15.859 16.158 16.440 16.736 17.216 17.618 17.979 18.373 18.691 Step2 (0.015% NaCl, 18.881 19.189 19.378 19.703 19.986 20.515 20.749 21.139 21.402 21.900 22.203 22.455 22.702 22.974 23.224 23.438 23.738 23.983 24.232 24.457 24.826 25.065 25.597 | 15.024 30.47 15.366 31.74 15.859 33.57 16.158 34.79 16.440 36.00 16.736 37.37 17.216 39.70 17.618 41.73 17.979 43.73 18.373 46.05 18.691 39.99 Step2 (0.015% NaCl, constant COD control, 18.881 39.17 19.189 38.46 19.378 37.64 19.703 37.45 19.986 37.13 20.515 37.83 20.749 34.20 21.139 33.44 21.402 32.80 21.900 31.66 22.203 30.63 22.455 30.27 22.702 29.52 22.974 28.71 23.224 27.36 23.438 26.03 23.738 26.95 23.983 26.25 24.232 25.38 24.457 23.97 24.826 22.87 25.065 22.09 25.597 21.44 | | 9,251 26.113 20.17 0.004424 9,307 26.373 19.27 0.004317 9,364 26.603 18.65 0.004414 9,421 26.868 17.83 0.004429 9,474 27.103 17.87 0.004313 9,522 27.356 17.66 0.004073 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 9,759 28.046 16.61 0.001573 | | | |
 | |---|-------|--------|-------|----------|--| | 9,364 26.603 18.65 0.004414 9,421 26.868 17.83 0.004429 9,474 27.103 17.87 0.004313 9,522 27.356 17.66 0.004073 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,251 | 26.113 | 20.17 | 0.004424 | | | 9,421 26.868 17.83 0.004429 9,474 27.103 17.87 0.004313 9,522 27.356 17.66 0.004073 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,307 | 26.373 | 19.27 | 0.004317 | | | 9,474 27.103 17.87 0.004313 9,522 27.356 17.66 0.004073 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,364 | 26.603 | 18.65 | 0.004414 | | | 9,522 27.356 17.66 0.004073 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,421 | 26.868 | 17.83 | 0.004429 | | | 9,590 27.593 16.59 0.003499 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,474 | 27.103 | 17.87 | 0.004313 | | | 9,641 27.787 16.88 0.002959 9,698 27.903 16.64 0.002289 | 9,522 | 27.356 | 17.66 | 0.004073 | | | 9,698 27.903 16.64 0.002289 | 9,590 | 27.593 | 16.59 | 0.003499 | | | | 9,641 | 27.787 | 16.88 | 0.002959 | | | 9,759 28.046 16.61 0.001573 | 9,698 | 27.903 | 16.64 | 0.002289 | | | | 9,759 | 28.046 | 16.61 | 0.001573 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $\delta = \text{COD=crack}$ opening displacement Table A9. Stress Corrosion Experimental Data for Specimen HT-29 (0% NaCl, constant displacement control, $\Delta=0.191mm$) | constant displacement control, $\Delta = 0.191mm$) | | | | |---|--------|------------------|-------------| | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | 0 | 8.048 | 26.81 | 0 | | 197 | 8.081 | 26.20 | 0.005999 | | 215 | 8.226 | 26.51 | 0.006977 | | 232 | 8.357 | 26.73 | 0.007901 | | 245 | 8.500 | 27.00 | 0.008607 | | 265 | 8.741 | 27.37 | 0.009694 | | 283 | 8.929 | 27.74 | 0.01067 | | 299 | 9.188 | 28.18 | 0.01115 | | 319 | 9.312 | 28.22 | 0.01131 | | 331 | 9.457 | 28.45 | 0.01136 | | 348 | 9.620 | 28.64 | 0.01099 | | 360 | 9.853 | 29.02 | 0.01061 | | 375 | 10.032 | 29.12 | 0.01021 | | 394 | 10.215 | 29.09 | 0.009607 | | 408 | 10.341 | 29.20 | 0.009515 | | 422 | 10.507 | 29.31 | 0.009052 | | 450 | 10.684 | 29.14 | 0.008424 | | 472 | 10.782 | 28.82 | 0.008157 | | 493 | 10.902 | 28.64 | 0.008441 | | 507 | 11.044 | 28.69 | 0.008487 | | 522 | 11.236 | 29.00 | 0.008442 | | 541 | 11.386 | 28.94 | 0.008328 | | 561 | 11.584 | 28.78 | 0.008324 | | 583 | 11.765 | 28.89 | 0.008389 | | 595 | 11.985 | 29.25 | 0.008485 | | 614 | 12.074 | 29.26 | 0.008291 | | 631 | 12.147 | 29.18 | 0.008085 | | 650 | 12.229 | 28.88 | 0.007977 | | 679 | 12.434 | 28.87 | 0.007815 | | 699 | 12.677 | 29.11 | 0.007781 | | 721 | 12.892 | 28.98 | 0.007814 | | 742 | 13.088 | 29.01 | 0.008075 | | 762 | 13.215 | 28.97 | 0.008228 | | 778 | 13.319 | 28.94 | 0.00833 | | 797 | 13.419 | 28.8 | 0.008222 | | | | | | | 815 | 13.601 | 28.86 | 0.007779 | |-------|--------|-------|----------| | 835 | 13.771 | 28.92 | 0.007629 | | 856 | 13.981 | 29.01 | 0.007624 | | 873 | 14.113 | 28.98 | 0.007734 | | 893 | 14.286 | 29.01 | 0.007799 | | 915 | 14.419 | 28.78 | 0.007818 | | 949 | 14.527 | 28.19 | 0.007965 | | 969 | 14.756 | 28.61 | 0.008285 | | 989 | 14.964 | 28.84 | 0.008747 | | 1,020 | 15.220 | 28.41 | 0.009571 | | 1,042 | 15.424 | 28.32 | 0.01034 | | 1,063 | 15.579 | 28.26 | 0.01096 | | 1,075 | 15.783 | 28.69 | 0.01126 | | 1,089 | 15.980 | 28.93 | 0.01123 | | 1,106 | 16.189 | 28.67 | 0.01138 | | 1,127 | 16.380 | 28.25 | 0.01146 | | 1,140 | 16.610 | 28.55 | 0.01152 | | 1,160 | 16.839 | 28.65 | 0.01133 | | 1,179 | 17.081 | 28.74 | 0.0109 | | 1,200 | 17.243 | 28.38 | 0.01054 | | 1,216 | 17.427 | 28.40 | 0.01045 | | 1,245 | 17.651 | 28.46 | 0.01031 | | 1,261 | 17.818 | 28.42 | 0.01013 | | 1,275 | 17.997 | 28.35 | 0.01002 | | 1,292 | 18.184 | 27.87 | 0.00997 | | 1,311 | 18.331 | 27.74 | 0.01007 | | 1,331 | 18.597 | 28.26 | 0.01016 | | 1,351 | 18.795 | 28.08 | 0.01024 | | 1,371 | 18.961 | 27.51 | 0.009994 | | 1,389 | 19.124 | 27.47 | 0.009692 | | 1,411 | 19.348 | 27.63 | 0.009408 | | 1,429 | 19.543 | 26.45 | 0.00922 | | 1,447 | 19.771 | 26.80 | 0.008958 | | 1,469 | 19.960 | 27.15 | 0.008903 | | 1,492 | 20.082 | 27.33 | 0.008883 | | 1,519 | 20.281 | 27.10 | 0.008866 | | 1,536 | 20.422 | 25.87 | 0.008907 | | 1,559 | 20.613 | 25.98 | 0.008988 | | 1,583 | 20.829 | 26.26 | 0.009116 | |-------|--------|-------|----------| | 1,600 | 21.079 | 26.84 | 0.009267 | | 1,623 | 21.277 | 26.53 | 0.009467 | | 1,646 | 21.483 | 26.21 | 0.009556 | | 1,662 | 21.680 | 26.11 | 0.009634 | | 1,687 | 21.884 | 26.25 | 0.009613 | | 1,720 | 22.208 | 25.40 | 0.009499 | | 1,736 | 22.342 | 25.47 | 0.009259 | | 1,758 | 22.512 | 25.65 | 0.00905 | | 1,772 | 22.668 | 25.79 | 0.00898 | | 1,789 | 22.879 | 25.31 | 0.008781 | | 1,806 | 23.023 | 25.06 | 0.00873 | | 1,822 | 23.160 | 25.36 | 0.008601 | | 1,846 | 23.308 | 24.96 | 0.008522 | | 1,859 | 23.404 | 24.46 | 0.008491 | | 1,870 | 23.537 | 24.50 | 0.008329 | | 1,892 | 23.683 | 24.03 | 0.008169 | | 1,913 | 23.880 | 24.06 | 0.008206 | | 1,933 | 24.022 | 23.39 | 0.008283 | | 1,954 | 24.246 | 23.47 | 0.008337 | | 1,976 | 24.428 | 23.40 | 0.008212 | | 1,990 | 24.542 | 23.35 | 0.008162 | | 2,009 | 24.638 | 22.52 | 0.008063 | | 2,026 | 24.804 | 22.42 | 0.007969 | | 2,047 | 24.999 | 22.55 | 0.007845 | | 2,075 | 25.210 | 22.33 | 0.007585 | | 2,100 | 25.373 | 21.63 | 0.007401 | | 2,121 | 25.574 | 21.80 | 0.007301 | | 2,149 | 25.700 | 21.04 | 0.007199 | | 2,166 | 25.898 | 21.39 | 0.007108 | | 2,193 | 26.053 | 20.58 | 0.007065 | | 2,218 | 26.209 | 18.99 | 0.007071 | | 2,245 | 26.357 | 19.24 | 0.006993 | | 2,262 | 26.514 | 19.56 | 0.006918 | | 2,283 | 26.683 | 19.16 | 0.00686 | | 2,308 | 26.856 | 18.52 | 0.006646 | | 2,328 | 27.021 | 17.70 | 0.006594 | | 2,353 | 27.186 | 18.16 | 0.006425 | | | | | | | 2,370 | 27.244 | 17.86 | 0.006316 | | |--------------------|--------|-------|----------|--| | 2,387 | 27.371 | 17.83 | 0.006077 | | | 2,413 | 27.511 | 14.89 | 0.00578 | | | 2,439 | 27.652 | 15.50 | 0.005492 | | | 2,459 | 27.778 | 16.05 | 0.005089 | | | 2,473 | 27.853 | 15.95 | 0.004871 | | | 2,495 | 27.980 | 15.89 | 0.004564 | | | 2,514 | 28.062 | 15.68 | 0.004228 | | | 2,528 | 28.121 | 15.33 | 0.004022 | | | 2,561 | 28.259 | 14.66 | 0.003328 | | | 2,598 | 28.313 | 15.15 | 0.002935 | | | 2,638 | 28.382 | 14.93 | 0.00251 | | | 2,656 | 28.440 | 15.25 | 0.002319 | | | 2,674 | 28.502 | 15.60 | 0.002128 | | | 2,708 | 28.542 | 15.72 | 0.001767 | | | Deposit of to site | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $[\]Delta$ =displacement at the loading point Table A10. Stress Corrosion Experimental Data for Specimen HT-30 (3.5% NaCl, constant displacement control, $\Delta = 0.141mm$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|---------|------------------|-------------| | 0 | 8.00 | 21.61 | 0 | | 187 | 8.04 | 21.38 | 0.002908 | | 215 | 8.199 | 21.62 | 0.00345 | | 235 | 8.309 | 21.77 | 0.003837 | | 246 | 8.414 | 21.92 | 0.00405 | | 265 | 8.511 | 22.02 | 0.004418 | | 287 | 8.640 | 22.10 | 0.005348 | | 318 | 8.744 | 22.15 | 0.005016 | | 335 | 8.901 | 22.31 | 0.004832 | | 371 | 9.033 | 22.26 | 0.004588 | | 406 | 9.177 | 22.29 | 0.004447 | | 448 | 9.316 | 22.16 | 0.004334 | | 493 | 9.512 | 22.12 | 0.00437 | | 509 | 9.700 | 22.38 | 0.004356 | | 558 | 9.828 | 22.17 | 0.004404 | | 594 | 9.943 | 22.05 | 0.004415 | | 623 | 10.104 | 22.08 | 0.004424 | | 657 | 10.301 | 22.09 | 0.004286 | | 698 | 10.498 | 22.07 | 0.004072 | | 754 | 10.683 | 21.96 | 0.004004 | | 797 | 10.875 | 21.93 | 0.003896 | | 835 | 11.024 | 21.89 | 0.003739 | | 893 | 11.171 | 21.60 | 0.003611 | | 947 | 11.340 | 21.72 | 0.003555 | | 990 | 11.505 | 21.69 | 0.003468 | | 1,045 | 11.762 | 21.92 | 0.003284 | | 1,093 | 11.913 | 21.90 | 0.003287 | | 1,133 | 12.059 | 21.76 | 0.003266 | | 1,169 | 12.161 | 21.74 | 0.003206 | | 1,225 | 12.287 | 21.87 | 0.003052 | | 1,301 | 12.458 | 21.67 | 0.00293 | | 1,336 | 12.682 | 21.82 | 0.002963 | | 1,404 | 12.808 | 21.66 | 0.00297 | | 1,450 | 12.958 | 21.49 | 0.002995 | | 1,490 | 13.092 | 21.57 | 0.003151 | | ., | . 5.552 | = | 0.000.01 | | 1,538 | 13.219 | 21.39 | 0.003283 | |-------|--------|-------|----------| | 1,569 | 13.360 | 21.47 | 0.003345 | | 1,635 | 13.507 | 21.21 | 0.00361 | | 1,675 | 13.642 | 21.26 | 0.003676 | | 1,708 | 13.858 | 21.25 | 0.003702 | | 1,758 | 14.038 | 21.32 | 0.003722 | | 1,791 | 14.208 | 21.44 | 0.003713 | | 1,837 | 14.334 | 21.31 | 0.003748 | | 1,879 | 14.490 | 21.00 | 0.003646 | | 1,925 | 14.647 | 21.11 | 0.003478 | | 1,973 | 14.792 | 21.23 | 0.003377 | | 2,012 | 14.940 | 21.28 | 0.003311 | | 2,057 | 15.089 | 21.02 | 0.003317 | | 2,131 | 15.352 | 20.96 | 0.003256 | | 2,179 | 15.504 | 20.88 | 0.003206 | | 2,249 | 15.663 | 20.64 | 0.003318 | | 2,298 | 15.868 | 20.76 | 0.003335 | | 2,346 | 16.020 | 20.43 | 0.003383 | | 2,390 | 16.157 | 20.47 | 0.003409 | | 2,433 | 16.259 | 20.36 | 0.003418 | | 2,468 | 16.526 | 20.57 | 0.003448 | | 2,542 | 16.702 | 20.32 | 0.003363 | | 2,590 | 16.888 | 19.73 | 0.003395 | | 2,632 | 17.027 | 19.92 | 0.003429 | | 2,684 | 17.158 | 20.02 | 0.003494 | | 2,735 | 17.279 | 19.98 | 0.003438 | | 2,762 | 17.449 | 20.20 | 0.003507 | | 2,809 | 17.629 |
19.86 | 0.003532 | | 2,858 | 17.803 | 19.49 | 0.003591 | | 2,904 | 18.001 | 19.70 | 0.003609 | | 2,953 | 18.112 | 19.63 | 0.003513 | | 3,000 | 18.324 | 19.74 | 0.003368 | | 3,045 | 18.458 | 19.56 | 0.003382 | | 3,090 | 18.622 | 19.46 | 0.003447 | | 3,145 | 18.772 | 19.36 | 0.003587 | | 3,192 | 18.891 | 19.10 | 0.003796 | | 3,243 | 19.083 | 18.93 | 0.003889 | | 3,285 | 19.305 | 19.09 | 0.003977 | | | | | | | 3,330 | 19.512 | 18.56 | 0.004067 | |-------|--------|-------|----------| | 3,364 | 19.670 | 18.71 | 0.004169 | | 3,414 | 19.908 | 19.04 | 0.004184 | | 3,468 | 20.075 | 19.08 | 0.004024 | | 3,510 | 20.238 | 18.77 | 0.003895 | | 3,559 | 20.448 | 18.60 | 0.00377 | | 3,607 | 20.635 | 18.32 | 0.003696 | | 3,658 | 20.810 | 18.40 | 0.003649 | | 3,698 | 20.914 | 18.16 | 0.003648 | | 3,741 | 21.110 | 17.99 | 0.003631 | | 3,799 | 21.290 | 17.82 | 0.00367 | | 3,853 | 21.502 | 17.26 | 0.003728 | | 3,903 | 21.688 | 17.44 | 0.003764 | | 3,947 | 21.832 | 17.38 | 0.00377 | | 3,997 | 22.045 | 16.98 | 0.003779 | | 4,055 | 22.313 | 17.08 | 0.003832 | | 4,120 | 22.545 | 17.01 | 0.003822 | | 4,170 | 22.697 | 16.60 | 0.003812 | | 4,231 | 22.896 | 16.39 | 0.003777 | | 4,267 | 23.095 | 16.44 | 0.003761 | | 4,327 | 23.328 | 16.18 | 0.003759 | | 4,399 | 23.580 | 15.97 | 0.003838 | | 4,485 | 23.893 | 15.44 | 0.003924 | | 4,544 | 24.090 | 15.28 | 0.004044 | | 4,581 | 24.293 | 15.28 | 0.003961 | | 4,630 | 24.490 | 14.72 | 0.003939 | | 4,690 | 24.728 | 15.18 | 0.003960 | | 4,748 | 24.967 | 14.99 | 0.003968 | | 4,819 | 25.329 | 14.43 | 0.003845 | | 4,910 | 25.590 | 14.44 | 0.003460 | | 5,059 | 26.109 | 13.78 | 0.002694 | | 5,197 | 26.448 | 13.77 | 0.001984 | | 5,294 | 26.665 | 14.05 | 0.001485 | | 5,446 | 26.751 | 13.75 | 0.000703 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. $[\]Delta$ =displacement at the loading point Table A11. Stress Corrosion Experimental Data for Specimen HT-31 (3.5% NaCl, constant displacement control, $\Delta=0.122mm$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 8.009 | 18.05 | 0.000486 | | 132 | 8.078 | 17.93 | 0.001406 | | 182 | 8.206 | 18.03 | 0.001755 | | 252 | 8.338 | 18.01 | 0.002242 | | 324 | 8.543 | 18.04 | 0.002819 | | 472 | 8.992 | 18.13 | 0.003376 | | 568 | 9.392 | 18.40 | 0.003553 | | 653 | 9.738 | 18.66 | 0.003637 | | 746 | 10.029 | 18.70 | 0.003598 | | 822 | 10.304 | 18.93 | 0.003483 | | 912 | 10.652 | 19.35 | 0.003378 | | 1,053 | 11.068 | 19.40 | 0.003267 | | 1,142 | 11.399 | 19.86 | 0.003121 | | 1,426 | 12.247 | 20.24 | 0.00274 | | 1,561 | 12.522 | 19.67 | 0.002651 | | 1,726 | 12.949 | 20.28 | 0.002716 | | 1,838 | 13.258 | 20.53 | 0.002796 | | 1,971 | 13.593 | 20.22 | 0.003034 | | 2,088 | 14.026 | 20.79 | 0.003115 | | 2,212 | 14.404 | 20.35 | 0.003198 | | 2,379 | 15.010 | 21.04 | 0.003214 | | 2,522 | 15.388 | 20.77 | 0.003146 | | 2,672 | 15.887 | 20.14 | 0.003024 | | 2,838 | 16.379 | 20.93 | 0.002968 | | 2,993 | 16.878 | 20.24 | 0.003054 | | 3,146 | 17.195 | 20.49 | 0.003123 | | 3,319 | 17.814 | 20.36 | 0.003228 | | 3,471 | 18.361 | 20.21 | 0.003149 | | 3,635 | 18.930 | 19.96 | 0.003125 | | 3,795 | 19.436 | 19.04 | 0.002996 | | 4,019 | 19.919 | 19.70 | 0.002914 | | 4,219 | 20.476 | 19.13 | 0.002935 | | 4,531 | 21.536 | 18.61 | 0.003164 | | 4,978 | 23.002 | 17.60 | 0.003388 | | 5,169 | 23.678 | 17.01 | 0.003401 | | 5,313 | 24.191 | 15.47 | 0.003364 | |-------|--------|-------|----------| | 5,448 | 24.605 | 16.30 | 0.003333 | | 5,644 | 25.302 | 15.69 | 0.003205 | | 5,817 | 25.835 | 14.96 | 0.003084 | | 6,395 | 27.442 | 15.56 | 0.001539 | | 6,639 | 27.645 | 16.23 | 0.000886 | | 6,991 | 27.659 | 16.13 | 0 | | | | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Δ =displacement at the loading point Table A12. Stress Corrosion Experimental Data for Specimen HT-28 step5 (3.5% NaCl, constant displacement control, $\Delta=0.121mm$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--------|--------|------------------|--------------| | 38,444 | 9.715 | 17.44 | 0.003756 | | 38,480 | 9.809 | 17.47 | 0.003689 | | 38,500 | 9.905 | 17.54 | 0.003651 | | 38,535 | 10.028 | 17.56 | 0.003586 | | 38,591 | 10.258 | 17.70 | 0.003609 | | 38,642 | 10.392 | 17.73 | 0.00349 | | 38,701 | 10.603 | 17.81 | 0.003367 | | 38,754 | 10.819 | 17.80 | 0.003226 | | 38,821 | 11.014 | 17.64 | 0.00312 | | 38,927 | 11.315 | 17.42 | 0.002801 | | 39,056 | 11.640 | 17.31 | 0.002758 | | 39,163 | 11.886 | 17.13 | 0.00289 | | 39,253 | 12.171 | 17.05 | 0.002992 | | 39,368 | 12.562 | 17.10 | 0.003116 | | 39,470 | 12.891 | 17.02 | 0.0032 | | 39,578 | 13.241 | 17.20 | 0.003264 | | 39,699 | 13.592 | 17.09 | 0.003303 | | 39,819 | 13.978 | 17.12 | 0.003447 | | 39,992 | 14.663 | 16.70 | 0.003707 | | 40,138 | 15.146 | 17.07 | 0.003792 | | 40,222 | 15.543 | 17.33 | 0.003812 | | 40,344 | 16.017 | 16.96 | 0.003806 | | 40,462 | 16.422 | 16.47 | 0.003878 | | 40,654 | 17.158 | 16.21 | 0.003942 | | 40,774 | 17.624 | 16.65 | 0.003996 | | 40,897 | 18.174 | 16.78 | 0.003989 | | 41,010 | 18.627 | 16.28 | 0.003978 | | 41,134 | 19.114 | 16.66 | 0.003875 | | 41,327 | 19.833 | 16.46 | 0.003721 | | 41,451 | 20.272 | 16.27 | 0.003773 | | 41,572 | 20.691 | 15.91 | 0.003782 | | 41,673 | 21.112 | 15.77 | 0.003839 | | 41,813 | 21.682 | 15.59 | 0.003875 | | 41,935 | 22.118 | 15.24 | 0.003818 | | 42,031 | 22.533 | 15.21 | 0.003762 | | -,- | | | - | | 42,151 | 22.947 | 14.29 | 0.00367 | | |--------|--------|-------|-----------|--| | 42,267 | 23.353 | 14.60 | 0.003624 | | | 42,382 | 23.799 | 14.67 | 0.003417 | | | 42,496 | 24.176 | 14.09 | 0.003163 | | | 42,624 | 24.635 | 14.64 | 0.00277 | | | 42,763 | 24.957 | 14.32 | 0.002369 | | | 42,883 | 25.139 | 13.97 | 0.002052 | | | 43,006 | 25.365 | 13.58 | 0.001724 | | | 43,125 | 25.644 | 13.69 | 0.001478 | | | 43,281 | 25.826 | 13.26 | 0.001142 | | | 43,423 | 25.972 | 12.90 | 0.0007499 | | | 43,578 | 26.000 | 12.92 | 9.161e-05 | | | 43,849 | 26.000 | 12.92 | 1.844e-05 | | | 46,160 | 26.000 | 12.92 | 6.693e-05 | | | 48,303 | 26.272 | 12.18 | 0.0001119 | | | 48,754 | 26.272 | 11.85 | 0.0001213 | | | | | · | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Δ =displacement at the loading point Table A13. Stress Corrosion Experimental Data for Specimen HT-36 Step2 (3.5% NaCl, constant displacement control, $\Delta=0.150mm$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 8.041 | 16.02 | 0.004522 | | 10 | 8.140 | 16.12 | 0.004584 | | 39 | 8.261 | 16.20 | 0.004762 | | 91 | 8.468 | 16.24 | 0.005082 | | 134 | 8.287 | 18.21 | 0.005346 | | 160 | 8.792 | 16.29 | 0.005506 | | 183 | 9.052 | 16.56 | 0.005597 | | 216 | 9.252 | 16.67 | 0.005903 | | 272 | 9.651 | 16.89 | 0.00612 | | 334 | 9.932 | 16.97 | 0.005846 | | 396 | 10.184 | 16.94 | 0.004965 | | 452 | 10.493 | 16.97 | 0.004604 | | 512 | 10.710 | 17.04 | 0.004379 | | 573 | 10.988 | 16.98 | 0.004195 | | 627 | 11.229 | 16.94 | 0.004086 | | 694 | 11.441 | 16.93 | 0.004029 | | 753 | 11.701 | 16.97 | 0.003986 | | 815 | 11.947 | 17.00 | 0.00409 | | 877 | 12.197 | 16.85 | 0.00416 | | 934 | 12.349 | 16.81 | 0.004264 | | 996 | 12.674 | 16.62 | 0.004539 | | 1,054 | 12.918 | 16.84 | 0.00473 | | 1,114 | 13.268 | 16.90 | 0.004794 | | 1,174 | 13.509 | 16.78 | 0.004874 | | 1,237 | 13.817 | 16.80 | 0.004872 | | 1,294 | 14.258 | 17.04 | 0.004729 | | 1,353 | 14.537 | 17.00 | 0.004551 | | 1,414 | 14.668 | 16.79 | 0.004382 | | 1,476 | 15.003 | 16.87 | 0.004313 | | 1,544 | 15.259 | 16.79 | 0.004156 | | 1,599 | 15.436 | 16.64 | 0.003995 | | 1,656 | 15.619 | 16.31 | 0.004097 | | 1,718 | 15.939 | 16.49 | 0.004248 | | 1,793 | 16.306 | 16.35 | 0.004512 | | 1,838 | 16.447 | 16.22 | 0.00481 | | * | | | _ | | 1,893 | 16.620 | 16.05 | 0.00503 | |-------|--------|-------|----------| | 1,921 | 16.864 | 16.06 | 0.004845 | | 1,960 | 17.032 | 16.08 | 0.004796 | | 1,989 | 17.243 | 16.20 | 0.004831 | | 2,021 | 17.448 | 16.15 | 0.004974 | | 2,075 | 17.694 | 16.15 | 0.004925 | | 2,133 | 17.848 | 15.72 | 0.004697 | | 2,179 | 18.090 | 15.78 | 0.004654 | | 2,230 | 18.312 | 15.70 | 0.004622 | | 2,284 | 18.587 | 15.55 | 0.004688 | | 2,328 | 18.849 | 15.58 | 0.004732 | | 2,377 | 19.035 | 15.43 | 0.004821 | | 2,424 | 19.264 | 15.37 | 0.004782 | | 2,474 | 19.512 | 15.33 | 0.004704 | | 2,522 | 19.758 | 15.11 | 0.004604 | | 2,581 | 20.004 | 15.11 | 0.004505 | | 2,637 | 20.276 | 15.11 | 0.004456 | | 2,697 | 20.552 | 14.86 | 0.004365 | | 2,753 | 20.727 | 14.54 | 0.004267 | | 2,808 | 20.979 | 14.37 | 0.004233 | | 2,851 | 21.190 | 14.38 | 0.004246 | | 2,896 | 21.364 | 14.26 | 0.004328 | | 2,959 | 21.630 | 14.04 | 0.004465 | | 3,013 | 21.825 | 13.79 | 0.004547 | | 3,047 | 22.007 | 13.71 | 0.004569 | | 3,086 | 22.187 | 13.62 | 0.004598 | | 3,125 | 22.437 | 13.66 | 0.004683 | | 3,167 | 22.611 | 13.61 | 0.004714 | | 3,209 | 22.776 | 13.26 | 0.004687 | | 3,266 | 23.060 | 13.35 | 0.004487 | | 3,305 | 23.235 | 13.31 | 0.004411 | | 3,347 | 23.453 | 13.19 | 0.004255 | | 3,400 | 23.654 | 13.04 | 0.00416 | | 3,455 | 23.843 | 12.83 | 0.003936 | | 3,512 | 24.062 | 12.86 | 0.003593 | | 3,559 | 24.309 | 12.79 | 0.003297 | | 3,625 | 24.496 | 12.69 | 0.002871 | | 3,667 | 24.660 | 12.82 | 0.002659 | | | | | | | 3,734 | 24.758 | 12.53 | 0.002249 | | |-------|--------|-------|----------|--| | 3,803 | 24.856 | 12.58 | 0.001817 | | | 3,859 | 24.938 | 12.35 | 0.001477 | | | 3,917 | 25.038 | 12.62 | 0.001236 | | | 3,971 | 25.111 | 12.42 | 0.001095 | | | 4,039 | 25.169 | 12.47 | 0.000917 | | | 4,100 | 25.205 | 12.36 | 0.000758 | | | 4,249 | 25.218 | 12.33 | 0.000368 | | | 4,663 | 25.230 | 12.30 | 0 | | t=time in second; a=crack length measured from the line of action of the external load;
K=applied stress intensity factor; da/dt=crack growth rate. Δ =displacement at the loading point Table A14. Stress Corrosion Experimental Data for Specimen HT-38 (0.0228% NaCl, constant loading rate control, dP/dt = 0.278N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 6.018 | 8.34 | 0 | | 692 | 6.057 | 9.56 | 0.0002953 | | 741 | 6.102 | 9.70 | 0.0003382 | | 1,123 | 6.140 | 10.37 | 0.0006729 | | 1,173 | 6.210 | 10.56 | 0.001165 | | 1,314 | 6.374 | 11.00 | 0.001467 | | 1,368 | 6.519 | 11.26 | 0.001738 | | 1,468 | 6.719 | 11.70 | 0.001972 | | 1,623 | 6.964 | 12.29 | 0.002383 | | 1,689 | 7.200 | 12.73 | 0.002474 | | 1,801 | 7.478 | 13.30 | 0.002805 | | 1,883 | 7.734 | 13.81 | 0.003016 | | 1,983 | 8.003 | 14.42 | 0.00303 | | 2,062 | 8.310 | 15.02 | 0.003139 | | 2,160 | 8.610 | 15.69 | 0.003305 | | 2,290 | 8.988 | 16.59 | 0.003811 | | 2,376 | 9.290 | 17.25 | 0.004178 | | 2,452 | 9.679 | 18.11 | 0.004274 | | 2,525 | 10.071 | 18.96 | 0.004399 | | 2,610 | 10.457 | 19.88 | 0.004311 | | 2,704 | 10.798 | 20.80 | 0.003903 | | 2,817 | 11.188 | 21.91 | 0.003391 | | 2,890 | 11.483 | 22.75 | 0.003181 | | 2,990 | 11.777 | 23.70 | 0.00308 | | 3,154 | 12.138 | 25.01 | 0.003378 | | 3,281 | 12.514 | 26.29 | 0.003664 | | 3,364 | 12.997 | 27.85 | 0.003705 | | 3,446 | 13.382 | 29.18 | 0.003834 | | 3,565 | 13.758 | 30.72 | 0.00363 | | 3,668 | 14.109 | 32.19 | 0.00323 | | 3,783 | 14.431 | 33.67 | 0.003144 | | 3,914 | 14.797 | 35.53 | 0.003377 | | 4,020 | 15.163 | 37.34 | 0.003782 | | 4,131 | 15.589 | 39.54 | 0.00438 | | 4,229 | 16.039 | 41.92 | 0.00500 | | • | | | | | 4,327 | 16.573 | 45.02 | 0.005659 | | |-------|--------|-------|----------|--| | 4,409 | 17.055 | 47.99 | 0.005956 | | | 4,488 | 17.569 | 51.45 | 0.006283 | | | 4,563 | 18.095 | 55.32 | 0.006595 | | | 4,615 | 18.325 | 57.31 | 0.006810 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A15. Stress Corrosion Experimental Data for Specimen HT-43 (0.012% NaCl, constant loading rate control, dP/dt = 0.100N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 5.936 | 7.88 | 0 | | 1,491 | 5.962 | 9.14 | 0.000226 | | 2,297 | 6.074 | 9.75 | 0.000538 | | 2,442 | 6.204 | 9.97 | 0.000594 | | 2,650 | 6.352 | 10.26 | 0.000894 | | 2,745 | 6.497 | 10.51 | 0.00103 | | 3,053 | 6.735 | 10.97 | 0.001603 | | 3,158 | 6.967 | 11.32 | 0.00200 | | 3,313 | 7.253 | 11.76 | 0.00270 | | 3,435 | 7.625 | 12.32 | 0.003383 | | 3,518 | 7.929 | 12.76 | 0.003884 | | 3,606 | 8.296 | 13.30 | 0.004426 | | 3,692 | 8.703 | 13.92 | 0.004827 | | 3,781 | 9.172 | 14.63 | 0.005118 | | 3,857 | 9.585 | 15.27 | 0.005075 | | 3,946 | 10.061 | 16.06 | 0.004961 | | 4,026 | 10.484 | 16.78 | 0.00478 | | 4,153 | 10.978 | 17.71 | 0.004462 | | 4,253 | 11.429 | 18.58 | 0.004372 | | 4,340 | 11.825 | 19.39 | 0.004333 | | 4,425 | 12.165 | 20.09 | 0.004281 | | 4,509 | 12.561 | 20.96 | 0.004159 | | 4,599 | 12.935 | 21.85 | 0.004011 | | 4,719 | 13.373 | 22.93 | 0.003877 | | 4,837 | 13.812 | 24.10 | 0.003981 | | 4,963 | 14.261 | 25.33 | 0.004437 | | 5,048 | 14.625 | 26.44 | 0.004837 | | 5,142 | 15.158 | 28.07 | 0.00526 | | 5,259 | 15.817 | 30.30 | 0.005332 | | 5,326 | 16.232 | 31.81 | 0.005219 | | 5,401 | 16.645 | 33.48 | 0.004976 | | 5,482 | 16.930 | 34.70 | 0.004562 | | 5,570 | 17.371 | 36.74 | 0.003903 | | 5,677 | 17.809 | 38.95 | 0.00292 | | 5,821 | 18.194 | 41.21 | 0.00159 | | 5,997 | 18.194 | 41.57 | 0 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A16. Stress Corrosion Experimental Data for Specimen HT-42 (0.0% NaCl, constant loading rate control, dP/dt = 0.100N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 6.219 | 8.01 | 0 | | 6,437 | 6.246 | 12.08 | 0.00430 | | 6,458 | 6.336 | 12.21 | 0.00433 | | 6,483 | 6.445 | 12.38 | 0.00437 | | 6,506 | 6.532 | 12.51 | 0.00435 | | 6,567 | 6.790 | 12.89 | 0.00444 | | 6,599 | 6.979 | 13.17 | 0.00450 | | 6,678 | 7.295 | 13.68 | 0.00475 | | 6,731 | 7.568 | 14.11 | 0.00513 | | 6,814 | 7.944 | 14.72 | 0.00617 | | 6,857 | 8.244 | 15.20 | 0.00711 | | 6,898 | 8.565 | 15.71 | 0.00847 | | 6,947 | 8.951 | 16.35 | 0.01104 | | 6,993 | 9.430 | 17.17 | 0.01295 | | 7,015 | 9.817 | 17.78 | 0.01199 | | 7,033 | 10.217 | 18.50 | 0.01274 | | 7,064 | 10.502 | 19.03 | 0.01257 | | 7,130 | 11.210 | 20.41 | 0.00929 | | 7,177 | 11.524 | 21.07 | 0.00844 | | 7,215 | 11.852 | 21.76 | 0.00856 | | 7,258 | 12.126 | 22.42 | 0.00907 | | 7,292 | 12.502 | 23.26 | 0.00925 | | 7,324 | 12.828 | 23.99 | 0.00991 | | 7,349 | 13.111 | 24.71 | 0.01039 | | 7,393 | 13.461 | 25.61 | 0.01024 | | 7,421 | 13.870 | 26.71 | 0.01025 | | 7,456 | 14.200 | 27.64 | 0.01024 | | 7,495 | 14.566 | 28.74 | 0.01044 | | 7,522 | 14.860 | 29.65 | 0.01027 | | 7,568 | 15.332 | 31.19 | 0.01049 | | 7,590 | 15.585 | 32.14 | 0.01075 | | 7,623 | 15.938 | 33.48 | 0.01105 | | 7,667 | 16.386 | 35.19 | 0.01161 | | 7,696 | 16.753 | 36.72 | 0.01184 | | 7,725 | 17.133 | 38.45 | 0.01223 | | 7,760 | 17.562 | 40.53 | 0.01284 | |-------|--------|-------|---------| | 7,794 | 17.965 | 42.62 | 0.01312 | | 7,846 | 18.672 | 46.79 | 0.01363 | | 7,880 | 19.189 | 50.27 | 0.01402 | | 7,916 | 19.683 | 53.94 | 0.01444 | | 7,951 | 20.163 | 58.00 | 0.01485 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A17. Stress Corrosion Experimental Data for Specimen HT-41 (3.5% NaCl, constant loading rate control, dP/dt = 0.100N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 5.957 | 7.97 | 0 | | 2,071 | 6.004 | 9.27 | 0.0001243 | | 2,147 | 6.080 | 9.40 | 0.0001293 | | 2,196 | 6.196 | 9.55 | 0.0001325 | | 4,049 | 6.332 | 10.88 | 0.000866 | | 4,143 | 6.496 | 11.14 | 0.001281 | | 4,278 | 6.589 | 11.33 | 0.001609 | | 4,376 | 6.771 | 11.63 | 0.001991 | | 4,461 | 6.964 | 11.92 | 0.00239 | | 4,545 | 7.177 | 12.24 | 0.002732 | | 4,623 | 7.416 | 12.60 | 0.002997 | | 4,719 | 7.757 | 13.11 | 0.003342 | | 4,824 | 8.059 | 13.60 | 0.003817 | | 4,900 | 8.353 | 14.05 | 0.004103 | | 4,962 | 8.651 | 14.51 | 0.004349 | | 5,037 | 9.019 | 15.10 | 0.004756 | | 5,117 | 9.370 | 15.69 | 0.004887 | | 5,196 | 9.788 | 16.39 | 0.005009 | | 5,250 | 10.081 | 16.88 | 0.004833 | | 5,332 | 10.452 | 17.58 | 0.00463 | | 5,401 | 10.852 | 18.32 | 0.004263 | | 5,506 | 11.184 | 19.01 | 0.003746 | | 5,587 | 11.476 | 19.61 | 0.00351 | | 5,688 | 11.754 | 20.23 | 0.003143 | | 5,782 | 12.100 | 21.00 | 0.00315 | | 5,859 | 12.380 | 21.67 | 0.003213 | | 5,977 | 12.608 | 22.27 | 0.003635 | | 6,088 | 13.051 | 23.41 | 0.004179 | | 6,159 | 13.378 | 24.23 | 0.004389 | | 6,244 | 13.866 | 25.52 | 0.004581 | | 6,316 | 14.185 | 26.45 | 0.004519 | | 6,403 | 14.569 | 27.58 | 0.004246 | | 6,502 | 14.944 | 28.84 | 0.003897 | | 6,625 | 15.347 | 30.25 | 0.003739 | | 6,722 | 15.769 | 31.82 | 0.003614 | | 6,801 | 16.048 | 32.94 | 0.003512 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A18. Stress Corrosion Experimental Data for Specimen HT-44 step1 (0.0% NaCl, dP/dt = 0.100N/s) and step2 (0.0035% NaCl, dP/dt = 0.100N/s) and step3 (0.035% NaCl, dP/dt = 0.037N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--------|-----------------------------|--------------------------------|---| | | Step1 (0.0% NaCl, constant | t loading rate control, dP/d | dt = 0.100 N/s) | | 0 | 5.955 | 9.17 | 0 | | 168 | 6.067 | 9.41 | 0 | | 276 | 6.103 | 9.52 | 0 | | 1,313 | 6.285 | 10.35 | 0.0007857 | | 1,405 | 6.417 | 10.55 | 0.001286 | | 1,606 | 6.599 | 10.90 | 0.001865 | | 1,679 | 6.800 | 11.17 | 0.002759 | | 1,725 | 6.977 | 11.42 | 0.003105 | | 1,778 | 7.133 | 11.65 | 0.003492 | | 1,837 | 7.354 | 11.95 | 0.003823 | | 1,899 | 7.599 | 12.33 | 0.003886 | | 1,968 | 7.866 | 12.69 | 0.001238 | | 1,991 | 8.030 | 12.95 | 0.0001702 | | | Step2 (0.0035% NaCl, consta | ant loading rate control, dP | $\frac{\partial}{\partial t} = 0.100 N/s$ | | 16,788 | 8.290 | 8.58 | 8.4e-05 | | 17,158 | 8.351 | 8.93 | 0.0001355 | | 17,603 | 8.365 | 9.28 | 0.0001859 | | 18,322 | 8.461 | 9.94 | 0.0005176 | | 18,461 | 8.571 | 10.16 | 0.0009268 | | 18,511 | 8.695 | 10.30 | 0.001163 | | 18,591 | 8.862 | 10.56 | 0.001368 | | 18,781 | 9.025 | 10.88 | 0.001409 | | 18,867 | 9.196 | 11.13 | 0.001267 | | 18,951 | 9.344 | 11.36 | 0.001201 | | 19,124 | 9.531 | 11.74 | 0.001207 | | 19,352 | 9.706 | 12.12 | 0.001461 | | 19,481 | 9.880 | 12.44 | 0.00207 | | 19,596 | 10.097 | 12.80 | 0.00287 | | 19,667 | 10.368 | 13.19 | 0.003462 | | 19,726 | 10.621 | 13.62 | 0.003629 | | 19,793 | 10.861 | 13.96 | 0.004094 | | 19,861 | 11.188 | 14.45 | 0.004359 | | • | | | | | 19,943 | 11.445 | 14.88 | 0.004694 | |------------------|--------------------------------------|------------------------------------|------------------------| | 19,989 | 11.746 | 15.39 | 0.004814 | | 20,037 | 12.011 | 15.83 | 0.004944 | | 20,109 | 12.355 | 16.43 | 0.005162 | | 20,170 | 12.653 | 16.99 | 0.005004 | | 20,241 | 13.044 | 17.68 | 0.005177 | | 20,301 | 13.293 | 18.19 | 0.005107 | | 20,351 | 13.575 | 18.78 | 0.002312 | | 20,392 | 13.852 | 19.37 | 0.0008092 | | | | | | | 26.022 | Step3 (0.035% NaCl, consta
14.132 | ant loading rate control,
10.11 | | | 26,932
27,218 | 14.132 | 10.11 | 0.0001106 | | 27,210 | 14.166 | 10.27 | 0.0005232
0.0002328 | | 27,272 | 14.307 | 10.47 | 0.0002328 | | 27,320 | 14.425 | 10.47 | 0.0004447 | | 28,275 | 14.483 | 11.18
 0.0008166 | | 28,344 | 14.547 | 11.29 | 0.001389 | | 28,468 | 14.656 | 11.47 | 0.001939 | | 28,543 | 14.854 | 11.75 | 0.001939 | | 28,617 | 15.091 | 12.05 | 0.002409 | | 28,693 | 15.297 | 12.42 | 0.002899 | | 28,748 | 15.501 | 12.69 | 0.003672 | | 28,794 | 15.662 | 12.95 | 0.003872 | | 28,855 | 15.905 | 13.34 | 0.004242 | | 28,902 | 16.148 | 13.72 | 0.00445 | | 28,953 | 16.366 | 14.09 | 0.004615 | | 29,017 | 16.662 | 14.58 | 0.004659 | | 29,083 | 17.000 | 15.22 | 0.00473 | | 29,165 | 17.367 | 15.95 | 0.004916 | | 29,231 | 17.630 | 16.50 | 0.005077 | | 29,283 | 18.000 | 17.33 | 0.005204 | | 29,350 | 18.314 | 18.12 | 0.005367 | | | 10.011 | .0.12 | 0.00001 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A19. Stress Corrosion Experimental Data for Specimen HT-47 step1 (0.35% NaCl, dP/dt = 0.100N/s) and step2 (0. 35% NaCl, dP/dt = 0.044N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|-----------------------------|---------------------------------|----------------| | | Step1 (0.35% NaCl, consta | nt loading rate control, $dP/$ | dt = 0.100N/s) | | 0 | 6.052 | 8.15 | 0.000731 | | 118 | 6.136 | 8.30 | 0.001083 | | 182 | 6.223 | 8.43 | 0.001274 | | 273 | 6.349 | 8.60 | 0.001545 | | 356 | 6.533 | 8.82 | 0.001691 | | 451 | 6.644 | 8.99 | 0.001695 | | 524 | 6.845 | 9.28 | 0.001708 | | 617 | 6.958 | 9.39 | 0.001707 | | 713 | 7.101 | 9.63 | 0.001877 | | 793 | 7.252 | 9.83 | 0.002114 | | 862 | 7.405 | 10.02 | 0.002265 | | 928 | 7.580 | 10.26 | 0.002544 | | 997 | 7.782 | 10.51 | 0.00275 | | 1,114 | 8.058 | 10.91 | 0.003163 | | 1,189 | 8.364 | 11.33 | 0.003806 | | 1,279 | 8.630 | 11.67 | 0.004907 | | 1,352 | 8.981 | 12.14 | 0.005847 | | 1,392 | 9.343 | 12.59 | 0.005712 | | 1,438 | 9.657 | 13.02 | 0.005959 | | 1,498 | 10.040 | 13.55 | 0.005668 | | 1,566 | 10.337 | 13.99 | 0.004642 | | 1,652 | 10.660 | 14.52 | 0.003957 | | 1,739 | 10.937 | 14.99 | 0.00358 | | 1,815 | 11.233 | 15.48 | 0.003403 | | 1,917 | 11.565 | 16.07 | 0.003282 | | 2,010 | 11.886 | 16.68 | 0.003243 | | 2,117 | 12.171 | 17.24 | 0.003232 | | 2,206 | 12.468 | 17.81 | 0.003439 | | 2,302 | 12.797 | 18.52 | 0.00346 | | 2,403 | 13.154 | 19.31 | 0.003396 | | 2,494 | 13.610 | 20.32 | 0.001389 | | | Step2 (0. 35% NaCl, constar | nt loading rate control, dP/d | dt = 0.044N/s) | | 8,267 | 14.322 | 8.14 | 0 | | 8,387 | 14.322 | 8.23 | 1.712e-05 | | 8,720 | 14.322 | 8.49 | 2.150e-05 | | 9,252 | 14.322 | 8.90 | 1.246e-05 | | | | | | | 10,072 | 14.343 | 9.60 | 0.000109 | |--------|--------|-------|----------| | 10,608 | 14.372 | 10.02 | 0.000228 | | 10,667 | 14.455 | 10.18 | 0.000285 | | 10,749 | 14.487 | 10.25 | 0.000367 | | 11,061 | 14.552 | 10.58 | 0.000656 | | 11,247 | 14.673 | 10.86 | 0.001096 | | 11,333 | 14.821 | 11.08 | 0.001416 | | 11,452 | 14.953 | 11.31 | 0.00188 | | 11,513 | 15.103 | 11.59 | 0.002118 | | 11,578 | 15.263 | 11.85 | 0.002313 | | 11,667 | 15.481 | 12.17 | 0.002762 | | 11,740 | 15.688 | 12.49 | 0.002901 | | 11,817 | 15.903 | 12.89 | 0.003033 | | 11,871 | 16.137 | 13.27 | 0.003175 | | 11,971 | 16.419 | 13.78 | 0.003363 | | 12,037 | 16.624 | 14.18 | 0.003385 | | 12,127 | 16.962 | 14.85 | 0.003294 | | 12,195 | 17.230 | 15.36 | 0.003362 | | 12,304 | 17.559 | 16.12 | 0.003266 | | 12,390 | 17.792 | 16.68 | 0.003199 | | 12,484 | 18.124 | 17.49 | 0.003146 | | 12,593 | 18.462 | 18.42 | 0.003175 | | 12,710 | 18.866 | 19.52 | 0.003158 | | 12,869 | 19.330 | 21.05 | 0.003148 | | 12,994 | 19.711 | 22.40 | 0.003212 | | 13,132 | 20.112 | 24.01 | 0.003335 | | 13,198 | 20.423 | 25.25 | 0.003404 | | 13,326 | 20.826 | 27.12 | 0.003387 | | 13,410 | 21.130 | 28.62 | 0.00341 | | 13,523 | 21.545 | 30.94 | 0.003386 | | 13,688 | 21.999 | 33.83 | 0.003833 | | 13,823 | 22.441 | 37.10 | 0.004765 | | 13,904 | 22.958 | 41.26 | 0.005734 | | 13,995 | 23.428 | 45.78 | 0.006783 | | 14,050 | 23.869 | 50.79 | 0.007417 | | 14,119 | 24.441 | 58.45 | 0.008212 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A20. Stress Corrosion Experimental Data for Specimen HT-51 (3.5% NaCl, constant loading rate control, dP/dt = 0.0325N/s) | 803 6.295 13.01 0.001002 912 6.353 13.11 0.001283 963 6.437 13.24 0.001414 1,044 6.551 13.43 0.001927 1,085 6.645 13.55 0.002056 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.00251 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.00274 1,717 8.253 16.14 0.00297 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.00436 2,116 9.852 18.94 0.00442 2,116 | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--|-------|--------|------------------|-------------| | 912 6.353 13.11 0.001283 963 6.437 13.24 0.001414 1,044 6.551 13.43 0.001927 1,085 6.645 13.55 0.002056 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.00251 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,1717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.00363 1,908 8.872 17.20 0.00363 1,908 9.194 17.78 0.004251 2,072 9.556 18.42 0.00436 2,116 9.852 18.94 0.00445 2,216 10.307 19.81 0.00446 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,2492 11.367 21.95 0.003014 2,2492 11.367 21.95 0.003014 2,2797 12.046 23.52 0.00227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 0 | 6.282 | 12.82 | 0 | | 963 6.437 13.24 0.001414 1,044 6.551 13.43 0.001927 1,085 6.645 13.55 0.002056 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002541 1,656 8.058 15.82 0.002541 1,677 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.00445 2,245 10.307 19.81 0.00442 2,246 10.579 20.35 0.004185 2,2570 11.567 21.95 0.00314 2,241 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.00323 2,671 11.700 22.73 0.00323 2,945 12.570 24.77 0.003147 3,169 13.232 26.51 0.003149 | 803 | 6.295 | 13.01 | 0.001002 | | 1,044 6.551 13.43 0.001927 1,085 6.645 13.55 0.002056 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.00251 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.00436 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.003724 2 | 912 | 6.353 | 13.11 | 0.001283 | | 1,085 6.645 13.55 0.002056 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002774 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,286 10.579 20.35 0.004185 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.003724 <t< td=""><td>963</td><td>6.437</td><td>13.24</td><td>0.001414</td></t<> | 963 | 6.437 | 13.24 | 0.001414 | | 1,140 6.766 13.77 0.002242 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,286 10.579 20.35 0.004185 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.003724 2,492 11.543 22.33 0.002703 < | 1,044 | 6.551 | 13.43 | 0.001927 | | 1,183 6.896 13.95 0.002442 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 | 1,085 | 6.645 | 13.55 | 0.002056 | | 1,273 7.095 14.28 0.002516 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462
1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002744 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 | 1,140 | 6.766 | 13.77 | 0.002242 | | 1,343 7.289 14.57 0.002479 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 | 1,183 | 6.896 | 13.95 | 0.002442 | | 1,390 7.399 14.74 0.002462 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.00436 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 | 1,273 | 7.095 | 14.28 | 0.002516 | | 1,465 7.602 15.07 0.002521 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 | 1,343 | 7.289 | 14.57 | 0.002479 | | 1,565 7.813 15.42 0.002541 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 | 1,390 | 7.399 | 14.74 | 0.002462 | | 1,656 8.058 15.82 0.002774 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003123 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003147 | 1,465 | 7.602 | 15.07 | 0.002521 | | 1,717 8.253 16.14 0.002971 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003147 3,169 13.232 26.51 0.003149 <td>1,565</td> <td>7.813</td> <td>15.42</td> <td>0.002541</td> | 1,565 | 7.813 | 15.42 | 0.002541 | | 1,829 8.528 16.61 0.00346 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003149 | 1,656 | 8.058 | 15.82 | 0.002774 | | 1,908 8.872 17.20 0.003963 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003149 | 1,717 | 8.253 | 16.14 | 0.002971 | | 1,988 9.194 17.78 0.004251 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003149 | 1,829 | 8.528 | 16.61 | 0.00346 | | 2,072 9.556 18.42 0.004336 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003149 | 1,908 | 8.872 | 17.20 | 0.003963 | | 2,116 9.852 18.94 0.004465 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 1,988 | 9.194 | 17.78 | 0.004251 | | 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,072 | 9.556 | 18.42 | 0.004336 | | 2,190 10.108 19.43 0.004474 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,116 | 9.852 | 18.94 | 0.004465 | | 2,245 10.307 19.81 0.00442 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | 10.108 | 19.43 | 0.004474 | | 2,286 10.579 20.35 0.004185 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,245 | 10.307 | 19.81 | 0.00442 | | 2,351 10.831 20.84 0.004123 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,286 | | 20.35 | 0.004185 | | 2,411 11.088 21.37 0.003724 2,492 11.367 21.95 0.003014 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,351 | 10.831 | 20.84 | | | 2,570 11.543 22.33 0.002703 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,411 | 11.088 | 21.37 | 0.003724 | | 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,492 | 11.367 | 21.95 | 0.003014 | | 2,671 11.700 22.73 0.002613 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | 2,570 | 11.543 | 22.33 | 0.002703 | | 2,797 12.046 23.52 0.002909 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | | | | | 2,862 12.284 24.08 0.003023 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | | | | | 2,945 12.570 24.77 0.003131 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | | | | | 3,017 12.784 25.31 0.003227 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | | | | | 3,094 13.020 25.94 0.003147 3,169 13.232 26.51 0.003149 | | | | | | 3,169 13.232
26.51 0.003149 | • | | | | | | | | | | | | 3,238 | | | | | 3,356 | 13.838 | 28.19 | 0.003069 | |-------|--------|-------|----------| | 3,406 | 14.027 | 28.76 | 0.003014 | | 3,493 | 14.271 | 29.51 | 0.0028 | | 3,667 | 14.743 | 31.04 | 0.00275 | | 3,800 | 15.028 | 32.03 | 0.002718 | | 3,990 | 15.632 | 34.23 | 0.002633 | | 4,068 | 15.844 | 35.05 | 0.002689 | | 4,175 | 16.099 | 36.11 | 0.002726 | | 4,268 | 16.290 | 36.93 | 0.002433 | | 5,029 | 18.410 | 48.11 | 0.003306 | | 5,147 | 18.794 | 50.72 | 0.003748 | | 5,230 | 19.099 | 52.90 | 0.004127 | | 5,305 | 19.387 | 55.10 | 0.004522 | | 5,368 | 19.733 | 57.92 | 0.004918 | | 5,434 | 20.079 | 60.95 | 0.005333 | | 5,504 | 20.430 | 64.35 | 0.005773 | | | | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A21. Stress Corrosion Experimental Data for Specimen HT-52 step2 (3.5% NaCl, constant loading rate control, dP/dt = 1.000N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--------|--------|------------------|-------------| | 9,373 | 8.191 | 3.10 | 0 | | 9,505 | 8.191 | 4.15 | 0 | | 10,095 | 8.191 | 8.69 | 0.000333 | | 10,293 | 8.191 | 10.22 | 0.000556 | | 10,363 | 8.244 | 10.84 | 0.000962 | | 10,405 | 8.320 | 11.22 | 0.001914 | | 10,430 | 8.409 | 11.50 | 0.001975 | | 10,477 | 8.497 | 12.01 | 0.002388 | | 10,527 | 8.635 | 12.57 | 0.002511 | | 10,604 | 8.802 | 13.40 | 0.002674 | | 10,664 | 8.998 | 14.16 | 0.002943 | | 10,767 | 9.314 | 15.48 | 0.003379 | | 10,855 | 9.573 | 16.65 | 0.003439 | | 10,904 | 9.854 | 17.53 | 0.003439 | | 10,976 | 10.107 | 18.64 | 0.003484 | | 11,082 | 10.403 | 20.17 | 0.003268 | | 11,192 | 10.777 | 22.01 | 0.002852 | | 11,294 | 11.072 | 23.64 | 0.002781 | | 11,412 | 11.339 | 25.48 | 0.00265 | | 11,551 | 11.627 | 27.63 | 0.00248 | | 11,646 | 12.036 | 29.82 | 0.002463 | | 11,851 | 12.405 | 33.21 | 0.002638 | | 12,015 | 12.791 | 36.43 | 0.002929 | | 12,197 | 13.364 | 40.84 | 0.003122 | | 12,287 | 13.730 | 43.47 | 0.003215 | | 12,378 | 14.075 | 46.27 | 0.003288 | | 12,506 | 14.370 | 49.41 | 0.00339 | | 12,632 | 14.847 | 53.70 | 0.003491 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A22. Stress Corrosion Experimental Data for Specimen HT-54 step1 (3.5% NaCl, dP/dt = 0.05N/s) and step2 (3.5% NaCl, dP/dt = 3.00N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |--------|---------------------------|----------------------------------|---------------| | | Step1 (3.5% NaCl, constar | nt loading rate control, dP/dP | dt = 0.05N/s) | | 0 | 6.177 | 6.33 | 0 | | 17,456 | 6.177 | 11.85 | 0.000380 | | 18,313 | 6.217 | 12.18 | 0.000418 | | 18,357 | 6.325 | 12.35 | 0.000420 | | 18,412 | 6.414 | 12.47 | 0.001107 | | 18,491 | 6.606 | 12.75 | 0.001549 | | 18,689 | 6.764 | 13.04 | 0.001336 | | 18,774 | 6.891 | 13.23 | 0.001393 | | 18,846 | 7.022 | 13.46 | 0.00153 | | 18,978 | 7.190 | 13.76 | 0.001874 | | 19,054 | 7.338 | 13.98 | 0.002017 | | 19,185 | 7.671 | 14.51 | 0.002309 | | 19,315 | 7.994 | 15.02 | 0.002539 | | 19,451 | 8.343 | 15.59 | 0.002643 | | 19,565 | 8.677 | 16.18 | 0.002841 | | 19,694 | 8.988 | 16.73 | 0.003136 | | 19,834 | 9.406 | 17.46 | 0.003275 | | 19,904 | 9.761 | 18.09 | 0.003224 | | 20,004 | 10.126 | 18.77 | 0.003332 | | 20,148 | 10.540 | 19.57 | 0.003137 | | 20,300 | 10.944 | 20.40 | 0.002829 | | 20,407 | 11.312 | 21.18 | 0.00269 | | 20,604 | 11.764 | 22.20 | 0.002452 | | | | t loading rate control, dP/d | • | | 28,165 | 13.594 | 7.09 | 0 | | 28,208 | 13.594 | 8.76 | 0 | | 28,283 | 13.605 | 11.58 | 0.001107 | | 28,317 | 13.649 | 12.98 | 0.001218 | | 28,369 | 13.771 | 15.20 | 0.001657 | | 28,444 | 13.900 | 18.36 | 0.00222 | | 28,510 | 14.069 | 21.41 | 0.002567 | | 00 =00 | 14.185 | 23.74 | 0.002836 | | 28,562 | 1-4:100 | | | | 28,662 | 14.518 | 28.79 | 0.002955 | |--------|--------|-------|----------| | 28,718 | 14.714 | 31.83 | 0.003043 | | 28,824 | 14.896 | 37.19 | 0.003416 | | 28,881 | 15.222 | 41.06 | 0.003653 | | 28,927 | 15.322 | 43.67 | 0.003433 | | 28,982 | 15.614 | 47.70 | 0.003846 | | 29,038 | 15.807 | 51.38 | 0.003789 | | 29,106 | 15.928 | 55.43 | 0.004325 | | 29,189 | 16.355 | 62.42 | 0.004992 | | 29,248 | 16.741 | 68.39 | 0.005965 | | 29,296 | 17.015 | 73.35 | 0.006706 | | 29,378 | 17.512 | 82.75 | 0.007972 | | 29,425 | 18.020 | 90.95 | 0.008698 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A23. Stress Corrosion Experimental Data for Specimen HT-55 step1 (3.5% NaCl, dP/dt=3.3N/s), step2 (3.5% NaCl, dP/dt=7.1N/s), step3 (3.5% NaCl, dP/dt=7.5N/s) and step4 (3.5% NaCl, dP/dt=0.68N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------------------------|--------------------------------|---------------| | | Step1 (3.5% NaCl, consta | nt loading rate control, dP | dt = 3.3N/s | | 0 | 5.957 | 11.19 | 0.00306 | | 12 | 5.971 | 11.55 | 0.002961 | | 39 | 6.082 | 12.23 | 0.002737 | | 76 | 6.147 | 13.10 | 0.002345 | | 109 | 6.239 | 13.91 | 0.001958 | | 160 | 6.298 | 15.05 | 0.002216 | | 186 | 6.380 | 15.76 | 0.002225 | | 236 | 6.511 | 16.96 | 0.002899 | | 301 | 6.686 | 18.73 | 0.003314 | | 342 | 6.878 | 19.97 | 0.003441 | | 388 | 7.016 | 21.35 | 0.003494 | | 443 | 7.210 | 23.04 | 0.002847 | | 481 | 7.319 | 24.18 | 0.002765 | | 568 | 7.480 | 26.69 | 0.003024 | | 611 | 7.662 | 28.20 | 0.002899 | | 665 | 7.858 | 30.08 | 0.003545 | | | Step2 (3.5% NaCl, consta | int loading rate control, dP | /dt = 7.1N/s) | | 7,379 | 9.136 | 11.47 | 0 | | 7,403 | 9.176 | 12.99 | 0.002819 | | 7,419 | 9.251 | 14.06 | 0.00292 | | 7,439 | 9.298 | 15.29 | 0.003389 | | 7,464 | 9.381 | 16.90 | 0.00366 | | 7,483 | 9.462 | 18.28 | 0.003842 | | 7,501 | 9.537 | 19.56 | 0.00355 | | 7,516 | 9.585 | 20.49 | 0.002938 | | 7,564 | 9.688 | 23.77 | 0.00255 | | 7,604 | 9.787 | 26.47 | 0.002671 | | 7,642 | 9.920 | 29.28 | 0.002906 | | 7,697 | 10.060 | 33.35 | 0.003109 | | 7,732 | 10.178 | 36.09 | 0.003229 | | 7,767 | 10.299 | 38.75 | 0.003216 | | 7,798 | 10.402 | 41.30 | 0.003112 | | | | | | | 7,838 | 10.508 | 44.28 | 0.002707 | |--------|-------------------------------------|--|---------------------------| | | Step3 (3.5% NaCl, consta | ant loading rate control d | P/dt = 7.5 N/s | | 13,812 | 11.550 | 12.64 | 0.000574 | | 13,825 | 11.595 | 14.72 | 0.002313 | | 13,859 | 11.671 | 17.59 | 0.00248 | | 13,904 | 11.770 | 21.42 | 0.003153 | | 13,923 | 11.851 | 23.12 | 0.00292 | | 13,947 | 11.938 | 25.31 | 0.003019 | | 13,976 | 11.995 | 27.78 | 0.002284 | | 14,020 | 12.078 | 31.66 | 0.001916 | | 14,072 | 12.168 | 36.34 | 0.002518 | | 14,113 | 12.268 | 40.12 | 0.002817 | | 14,143 | 12.402 | 43.33 | 0.002868 | | 14,183 | 12.498 | 47.22 | 0.002667 | | 14,236 | 12.608 | 52.22 | 0.002154 | | | | | | | 16,391 | Step4 (3.5% NaCl, constar
14.784 | nt loading rate control, <i>dP</i>
6.54 | dt = 0.68N/s)
0.000133 | | 16,410 | 14.784 | 6.73 | 0.000133 | | 16,719 | 14.784 | 9.83 | 0.002465 | | 16,741 | 14.895 | 10.12 | 0.002841 | | 16,764 | 14.931 | 10.44 | 0.002886 | | 16,788 | 15.008 | 10.68 | 0.002367 | | 16,809 | 15.055 | 10.92 | 0.002625 | | 16,844 | 15.130 | 11.39 | 0.002622 | | 16,877 | 15.252 | 11.88 | 0.003057 | | 16,916 | 15.338 | 12.43 | 0.003239 | | 16,945 | 15.480 | 12.95 | 0.003279 | | 16,985 | 15.585 | 13.47 | 0.003355 | | 17,013 | 15.691 | 13.96 | 0.003055 | | 17,061 | 15.832 | 14.73 | 0.003234 | | 17,102 | 15.954 | 15.34 | 0.003364 | | 17,157 | 16.160 | 16.31 | 0.003373 | | 17,197 | 16.314 | 17.07 | 0.003448 | | 17,243 | 16.430 | 17.80 | 0.003278 | | 17,282 | 16.591 | 18.58 | 0.003195 | | 17,329 | 16.726 | 19.57 | 0.003313 | | 17,378 | 16.884 | 20.46 | 0.003496 | | 17,422 | 17.035 | 21.37 | 0.00344 | |--------|--------|-------|----------| | 17,468 | 17.242 | 22.55 | 0.003342 | | 17,572 | 17.503 | 24.62 | 0.003114 | | 17,660 | 17.797 | 26.71 | 0.003434 | | 17,726 | 18.011 | 28.35 | 0.00411 | | 17,767 | 18.195 | 29.64 | 0.003711 | | 17,805 | 18.392 | 30.94 | 0.003837 | | 17,871 | 18.549 | 32.58 | 0.003128 | | 17,939 | 18.784 | 34.67 | 0.002397 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. dP/dt=rate of applied external load Table A24. Stress Corrosion Experimental Data for Specimen HT-45 (3.5% NaCl, constant COD rate control, $d\delta/dt = 1.0e - 04mm/s$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 5.925 | 6.97 | 0 | | 99 | 5.928 | 9.97 | 0.001543 | | 113 | 6.034 | 10.64 | 0.001788 | | 153 | 6.123 | 12.06 | 0.00249 | | 197 | 6.221 | 13.63 | 0.003179 | | 248 | 6.395 | 15.44 | 0.003217 | | 280 | 6.554 | 16.39 | 0.003345 | | 320 | 6.675 | 17.69 | 0.003359 | | 371 | 6.821 | 19.36 | 0.003208 | | 405 | 6.944 | 20.50 | 0.003145 | | 468 | 7.109 | 22.37 | 0.003235 | | 521 | 7.297 | 24.06 | 0.003328 | | 568 | 7.512 | 25.69 | 0.003386 | | 649 | 7.721 | 27.91 | 0.003583 | | 705 | 7.943 | 29.54 | 0.003511 | | 758 | 8.138 | 31.09 | 0.003414 | | 813 | 8.369 | 32.54 | 0.003751 | | 868 | 8.508 | 33.88 | 0.003912 | | 943 | 8.753 | 35.64 | 0.004782 | | 1,012 | 9.177 | 37.74 | 0.00617 | | 1,076 | 9.494 | 38.75 | 0.006831 | | 1,142 | 10.120 | 39.54 | 0.006526 | | 1,164 | 10.383 | 39.33 | 0.006591 | | 1,223 | 10.642 | 39.89 | 0.006205 | | 1,303 | 11.027 | 41.56 | 0.005009 | | 1,369 | 11.335 | 42.90 | 0.004587 | | 1,439 | 11.675 | 44.12 | 0.004432 | | 1,499 | 11.982 | 45.14 | 0.004258 | | 1,606 | 12.342 | 46.33 | 0.003937 | | 1,686 | 12.652 | 47.67 | 0.003916 | | 1,739 | 12.851 | 48.43 | 0.003931 | | 1,808 | 13.129 | 49.26 | 0.003871 | | 1,864 | 13.379 | 50.02 | 0.00381 |
| 1,914 | 13.568 | 50.71 | 0.003673 | | 1,986 | 13.789 | 50.92 | 0.003475 | | 2,044 | 14.008 | 51.49 | 0.003316 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate; $[\]delta$ =COD=crack opening displacement; $d\delta/dt$ =COD rate Table A25. Stress Corrosion Experimental Data for Specimen HT-48 (3.5% NaCl, constant COD rate control. $d\delta/dt = 2.0e - 05mm/s$) | | constant COD rate | e control, $d\delta/dt = 2.0e - 6$ | 05mm/s) | |-------|-------------------|------------------------------------|-------------| | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | 0 | 6.006 | 12.06 | 0.005242 | | 35 | 6.224 | 12.27 | 0.004765 | | 66 | 6.358 | 12.60 | 0.004343 | | 110 | 6.524 | 12.91 | 0.003744 | | 148 | 6.658 | 13.39 | 0.003107 | | 216 | 6.818 | 13.64 | 0.002723 | | 303 | 7.003 | 14.14 | 0.002687 | | 369 | 7.205 | 14.46 | 0.002732 | | 428 | 7.373 | 14.91 | 0.002799 | | 487 | 7.564 | 15.17 | 0.002931 | | 556 | 7.738 | 15.50 | 0.003044 | | 642 | 7.987 | 15.87 | 0.003369 | | 721 | 8.246 | 16.19 | 0.003859 | | 788 | 8.561 | 16.56 | 0.004164 | | 855 | 8.835 | 16.73 | 0.00414 | | 890 | 9.031 | 16.74 | 0.004427 | | 948 | 9.255 | 16.99 | 0.004648 | | 1,012 | 9.467 | 17.13 | 0.004959 | | 1,055 | 9.785 | 17.41 | 0.004905 | | 1,109 | 10.098 | 17.71 | 0.00487 | | 1,166 | 10.377 | 17.80 | 0.004671 | | 1,226 | 10.604 | 18.05 | 0.003942 | | 1,290 | 10.813 | 18.05 | 0.00353 | | 1,375 | 11.081 | 18.38 | 0.003206 | | 1,452 | 11.297 | 18.51 | 0.003004 | | 1,500 | 11.537 | 18.60 | 0.00296 | | 1,609 | 11.774 | 18.85 | 0.002794 | | 1,706 | 12.011 | 18.93 | 0.002805 | | 1,792 | 12.280 | 19.03 | 0.002879 | | 1,887 | 12.514 | 19.18 | 0.003035 | | 1,986 | 12.883 | 19.47 | 0.003173 | | 2,063 | 13.136 | 19.68 | 0.003192 | | 2,171 | 13.450 | 19.70 | 0.003132 | | 2,234 | 13.680 | 19.72 | 0.003120 | | 2,310 | 13.902 | 19.77 | 0.003041 | | 2,510 | 10.302 | 13.11 | 0.000040 | | 2,407 | 14.166 | 19.92 | 0.00300 | |-------|--------|-------|----------| | 2,477 | 14.380 | 19.81 | 0.002785 | | 2,541 | 14.610 | 20.06 | 0.002785 | | 2,633 | 14.845 | 20.06 | 0.002817 | | 2,739 | 15.033 | 19.91 | 0.002884 | | 2,812 | 15.313 | 19.98 | 0.002925 | | 2,891 | 15.602 | 20.17 | 0.002961 | | 2,999 | 15.909 | 20.30 | 0.00307 | | 3,073 | 16.131 | 20.32 | 0.00304 | | 3,197 | 16.430 | 19.95 | 0.003183 | | 3,261 | 16.695 | 19.91 | 0.003136 | | 3,317 | 16.907 | 20.04 | 0.003242 | | 3,403 | 17.180 | 20.15 | 0.003362 | | 3,528 | 17.537 | 19.96 | 0.003038 | | 3,598 | 17.838 | 18.18 | 0.002886 | | 3,678 | 18.026 | 19.73 | 0.002712 | | 3,771 | 18.244 | 19.56 | 0.002511 | | | | | | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate; δ =COD=crack opening displacement $d\delta/dt$ =COD rate Table A26. Stress Corrosion Experimental Data for Specimen HT-49 (3.5% NaCl, constant COD rate control, $d\delta/dt = 2.0e - 04mm/s$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |------|-------|------------------|-------------| | 0 | 6.411 | 9.19 | 0.000747 | | 46 | 6.450 | 12.91 | 0.001405 | | 84 | 6.531 | 16.19 | 0.001948 | | 128 | 6.618 | 19.91 | 0.002368 | | 164 | 6.724 | 22.82 | 0.002404 | | 212 | 6.842 | 27.14 | 0.002392 | | 264 | 6.952 | 31.20 | 0.002263 | | 312 | 7.056 | 35.18 | 0.002247 | | 352 | 7.156 | 38.75 | 0.002222 | | 405 | 7.272 | 42.86 | 0.002098 | | 455 | 7.368 | 46.58 | 0.002126 | | 525 | 7.493 | 51.73 | 0.002376 | | 555 | 7.611 | 53.94 | 0.002483 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate; δ =COD=crack opening displacement $d\delta/dt$ =COD rate Table A27. Stress Corrosion Experimental Data for Specimen HT-50 (3.5% NaCl, constant COD rate control, $d\delta/dt = 1.0e - 05mm/s$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------|--------|------------------|-------------| | 0 | 6.321 | 11.49 | 0.000410 | | 9 | 6.350 | 11.55 | 0.000426 | | 119 | 6.375 | 12.00 | 0.000627 | | 199 | 6.429 | 12.42 | 0.000773 | | 243 | 6.524 | 12.72 | 0.000822 | | 366 | 6.584 | 13.09 | 0.001103 | | 434 | 6.685 | 13.50 | 0.001338 | | 533 | 6.791 | 13.68 | 0.001906 | | 600 | 6.926 | 13.93 | 0.002326 | | 658 | 7.091 | 13.96 | 0.002525 | | 709 | 7.265 | 14.03 | 0.002793 | | 775 | 7.450 | 14.15 | 0.002927 | | 853 | 7.662 | 14.26 | 0.002906 | | 920 | 7.854 | 14.32 | 0.002915 | | 992 | 8.084 | 14.36 | 0.002977 | | 1,071 | 8.300 | 14.49 | 0.002994 | | 1,130 | 8.496 | 14.46 | 0.003072 | | 1,193 | 8.687 | 14.62 | 0.003069 | | 1,265 | 8.887 | 14.58 | 0.003121 | | 1,311 | 9.072 | 14.65 | 0.003225 | | 1,396 | 9.311 | 14.56 | 0.003582 | | 1,455 | 9.505 | 14.66 | 0.003680 | | 1,522 | 9.807 | 14.68 | 0.003635 | | 1,580 | 10.079 | 14.76 | 0.003758 | | 1,650 | 10.284 | 14.87 | 0.003647 | | 1,740 | 10.567 | 14.79 | 0.003292 | | 1,788 | 10.770 | 14.92 | 0.003097 | | 1,852 | 10.987 | 14.82 | 0.003151 | | 1,923 | 11.146 | 14.73 | 0.003127 | | 2,010 | 11.373 | 14.59 | 0.003311 | | 2,059 | 11.621 | 14.76 | 0.003281 | | 2,133 | 11.844 | 14.70 | 0.003413 | | 2,189 | 12.088 | 14.63 | 0.003366 | | 2,272 | 12.308 | 14.49 | 0.003236 | | 2,331 | 12.512 | 14.55 | 0.003310 | | | | | | | 2,392 | 12.650 | 14.31 | 0.003226 | |-------|--------|-------|----------| | 2,456 | 12.940 | 14.54 | 0.003314 | | 2,522 | 13.168 | 14.38 | 0.003303 | | 2,588 | 13.332 | 14.33 | 0.003360 | | 2,654 | 13.564 | 14.26 | 0.003294 | | 2,726 | 13.796 | 14.12 | 0.003375 | | 2,805 | 14.082 | 14.06 | 0.003478 | | 2,878 | 14.356 | 14.02 | 0.003512 | | 2,952 | 14.597 | 14.09 | 0.003412 | | 3,018 | 14.819 | 14.01 | 0.003350 | | 3,077 | 15.050 | 14.10 | 0.003376 | | 3,156 | 15.255 | 13.96 | 0.003315 | | 3,214 | 15.469 | 13.98 | 0.003265 | | 3,272 | 15.708 | 13.96 | 0.003197 | | 3,344 | 15.884 | 13.71 | 0.003156 | | 3,401 | 16.075 | 13.92 | 0.003124 | | 3,457 | 16.244 | 13.89 | 0.003093 | P=applied load; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate; δ =COD=crack opening displacement $d\delta/dt$ =COD rate ## APPENDIX B EXPERIMENTAL CRACK GROWTH DATA FOR STRESS CORROSION CRACKING OF 7075T651 Table B1. Stress Corrosion Experimental Data for Specimen SL51 (3.5% NaCl, $K_c = 5.8 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 326,796 | 14.075 | 5.80 | 7.23e-07 | | 350,629 | 14.095 | 5.81 | 8.16e-07 | | 390,656 | 14.095 | 5.81 | 9.73e-07 | | 425,045 | 14.135 | 5.82 | 1.11e-06 | | 464,897 | 14.255 | 5.86 | 1.33e-06 | | 496,586 | 14.255 | 5.86 | 1.26e-06 | | 518,750 | 14.256 | 5.86 | 1.14e-06 | | 554,091 | 14.347 | 5.89 | 7.40e-07 | | 591,187 | 14.347 | 5.82 | 6.19e-07 | | 605,702 | 14.363 | 5.83 | 5.70e-07 | | 666,101 | 14.363 | 5.83 | 9.51e-08 | | 688,888 | 14.366 | 5.83 | 1.15e-07 | | 738,251 | 14.368 | 5.83 | 1.35e-07 | | 755,806 | 14.368 | 5.83 | 1.42e-07 | | 821,488 | 14.385 | 5.83 | 1.67e-07 | | 924,246 | 14.958 | 5.96 | 7.33e-07 | | 983,377 | 14.992 | 5.89 | 4.76e-07 | | 1.03e+06 | 15.014 | 5.90 | 2.92e-07 | | 1.07e+06 | 15.015 | 5.90 | 1.41e-07 | | 1.21e+06 | 18.978 | 7.38 | 9.89e-07 | | 1.25e+06 | 19.016 | 7.40 | 1.67e-06 | | 1.28e+06 | 19.108 | 7.44 | 2.00e-06 | | 1.30e+06 | 19.120 | 7.45 | 2.35e-06 | | 1.35e+06 | 19.249 | 7.31 | 1.24e-06 | | 1.46e+06 | 24.403 | 10.50 | 1.50e-05 | | 1.50e+06 | 25.030 | 10.91 | 1.53e-05 | | 1.59e+06 | 26.400 | 12.10 | 1.58e-05 | | 1.63e+06 | 27.212 | 13.04 | 1.61e-05 | | 1.68e+06 | 27.824 | 13.26 | 1.63e-05 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B2. Stress Corrosion Experimental Data for Specimen SL76 (3.5% NaCl, $K_i = 6.8 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 300,270 | 14.047 | 6.45 | 2.09e-05 | | 347,534 | 15.060 | 6.76 | 2.20e-05 | | 387,137 | 15.947 | 6.95 | 2.28e-05 | | 387,137 | 15.947 | 6.95 | 1.49e-06 | | 434,284 | 16.001 | 6.98 | 8.05e-07 | | 471,677 | 16.021 | 6.65 | 2.65e-07 | | 650,782 | 16.189 | 6.55 | 2.11e-06 | | 695,479 | 16.296 | 6.51 | 1.43e-06 | | 735,932 | 16.318 | 6.27 | 8.19e-07 | | 778,062 | 16.329 | 6.19 | 3.10e-07 | | 820,405 | 16.345 | 5.85 | - 1.98e-07 | | 864,190 | 16.347 | 5.86 | 1.00e-07 | | 905,104 | 16.351 | 5.60 | 2.49e-06 | | 953,537 | 16.513 | 5.66 | 2.27e-06 | | 1.08e+06 | 16.714 | 5.21 | 1.69e-06 | | 1.13e+06 | 16.803 | 5.24 | 1.47e-06 | | 1.17e+06 | 16.871 | 5.26 | 1.29e-06 | | 1.21e+06 | 17.224 | 5.37 | 1.01e-06 | | 1.25e+06 | 17.253 | 5.29 | 5.20e-07 | | 1.30e+06 | 17.263 | 5.20 | 4.68e-07 | | 1.35e+06 | 17.298 | 4.86 | 9.89e-07 | | 3.78e+06 | 32.492 | 1.83 | 6.24e-06 | | 4.19e+06 | 37.622 | 3.81 | 1.24e-05 | K=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B3. Stress Corrosion Experimental Data for Specimen SL39 (3.5% NaCl, $K_i = 8MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|-------|------------------|-------------| | 120,731 | 14.21 | 8.04 | 1.78e-06 | | 143,741 | 14.24 | 8.06 | 1.75e-06 | | 162,208 | 14.32 | 8.10 | 1.72e-06 | | 173,210 | 14.32 | 8.10 | 1.71e-06 | | 208,459 | 14.35 | 8.03 | 1.52e-06 | | 237,546 | 14.39 | 8.05 | 1.26e-06 | | 259,860 | 14.47 | 8.09 | 1.20e-06 | | 294,231 | 14.47 | 8.09 | 1.42e-06 | | 326,750 | 14.51 | 8.11 | 2.10e-06 | | 345,308 | 14.51 | 8.03 | 2.06e-06 | | 384,205 | 14.64 | 8.09 | 2.90e-06 | | 413,423 | 14.82 | 8.18 | 3.38e-06 | | 499,961 | 15.05 | 8.21 | 3.98e-06 | | 516,722 | 15.13 | 8.25 | 4.16e-06 | | 556,275 | 15.22 | 8.21 | 4.22e-06 | | 595,093 | 15.53 | 8.36 |
4.81e-06 | | 640,035 | 15.73 | 8.54 | 5.36e-06 | | 663,015 | 15.75 | 8.72 | 5.70e-06 | | 784,155 | 16.55 | 8.96 | 1.24e-05 | | 808,541 | 16.81 | 9.01 | 1.43e-05 | | 837,712 | 17.35 | 9.31 | 1.69e-05 | | 1.02e+06 | 21.64 | 11.62 | 2.76e-05 | | 1.03e+06 | 22.71 | 12.53 | 2.29e-05 | | 1.07e+06 | 23.67 | 13.18 | 1.96e-05 | | 1.12e+06 | 24.65 | 13.93 | 1.52e-05 | | 1.17e+06 | 24.90 | 13.75 | 9.03e-06 | | 1.18e+06 | 24.90 | 13.14 | 6.65e-06 | | 1.21e+06 | 25.20 | 12.84 | 7.51e-06 | | 1.25e+06 | 25.34 | 12.83 | 1.17e-05 | | 1.27e+06 | 25.37 | 12.70 | 1.41e-05 | | 1.31e+06 | 26.52 | 12.80 | 1.81e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B4. Stress Corrosion Experimental Data for Specimen SL33 (3.5% NaCl, $K_i = 9.8 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------------|--------|------------------|-------------------| | 141,655 | 14.120 | 9.88 | 3.02e-06 | | 149,314 | 14.130 | 9.88 | 2.80e-06 | | 169,863 | 14.210 | 9.93 | 2.21 e -06 | | 207,152 | 14.240 | 9.87 | 1.36e-06 | | 234,480 | 14.280 | 9.82 | 8.52e-07 | | 257,629 | 14.300 | 9.83 | 7.60 e -07 | | 487,826 | 15.010 | 9.39 | 1.00e-05 | | 505,933 | 15.120 | 9.37 | 9.52e-06 | | 515,594 | 15.370 | 9.43 | 9.25e-06 | | 690,825 | 16.440 | 9.27 | 4.88e-06 | | 721,561 | 16.620 | 9.12 | 4.44e-06 | | 755,511 | 16.740 | 9.09 | 3.51e-06 | | 775,103 | 16.810 | 9.04 | 2.79e-06 | | 811,694 | 16.890 | 8.83 | 1.13e-05 | | 861,157 | 17.500 | 8.88 | 9.63e-06 | | 898,657 | 17.870 | 8.90 | 8.37e-06 | | 946,824 | 18.080 | 8.73 | 6.76e-06 | | 987,351 | 18.350 | 8.59 | 5.94e-06 | | 1.01e+06 | 18.490 | 8.38 | 5.35e-06 | | 1.03e+06 | 18.670 | 8.47 | 5.27e-06 | | 1.07e+06 | 18.820 | 8.25 | 4.01e-06 | | 1.10e+06 | 18.910 | 8.10 | 3.08e-06 | | 1.12e+06 | 18.990 | 8.04 | 2.38 e -06 | | 1.19 e +06 | 20.110 | 7.90 | 3.63 e -05 | | 1.21e+06 | 20.910 | 8.31 | 2.76e-05 | | 1.24e+06 | 21.610 | 8.25 | 1.42e-05 | | 1.51e+06 | 22.740 | 6.90 | 1.86 e -06 | | 1.54e+06 | 22.850 | 6.70 | 2.42e-06 | | 1.56e+06 | 22.860 | 6.58 | 2.84e-06 | | 1.62e+06 | 23.080 | 6.17 | 4.05e-06 | | 1.64e+06 | 23.200 | 6.09 | 4.37e-06 | | 1.68 e +06 | 23.330 | 5.49 | 5.13e-06 | | 1.72e+06 | 23.580 | 5.05 | 5.85e-06 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B5. Stress Corrosion Experimental Data for Specimen SL41 (3.5% NaCl, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|-------|------------------|-------------| | 129,976 | 14.19 | 9.85 | 6.82e-08 | | 164,189 | 14.19 | 9.85 | 1.99e-07 | | 196,848 | 14.19 | 9.85 | 3.29e-07 | | 220,180 | 14.21 | 9.86 | 5.02e-07 | | 260,166 | 14.23 | 9.87 | 8.00e-07 | | 294,905 | 14.23 | 9.87 | 8.58e-06 | | 334,467 | 14.89 | 10.26 | 1.00e-05 | | 366,093 | 14.96 | 10.30 | 1.12e-05 | | 388,251 | 15.19 | 10.44 | 1.20e-05 | | 423,650 | 15.78 | 10.80 | 1.38e-05 | | 460,757 | 16.12 | 10.94 | 1.63e-05 | | 475,213 | 16.58 | 11.15 | 1.63e-05 | | 535,601 | 17.84 | 11.93 | 1.44e-05 | | 558,307 | 17.93 | 11.99 | 1.37e-05 | | 607,715 | 18.45 | 12.28 | 1.19e-05 | | 625,367 | 18.64 | 12.33 | 9.10e-06 | | 691,131 | 19.05 | 12.55 | 1.22e-05 | | 793,178 | 20.67 | 12.93 | 1.69e-05 | | 853,062 | 21.81 | 12.90 | 1.97e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B6. Stress Corrosion Experimental Data for Specimen SL37 (3.5% NaCl, $K_i = 12.2 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | |--|--|--|--|--| | 76,133 | 14.365 | 12.21 | 4.01e-06 | | | 98,260 | 14.445 | 12.19 | 3.48e-06 | | | 135,022 | 14.605 | 12.23 | 2.59e-06 | | | 182,786 | 14.625 | 12.24 | 1.93e-06 | | | 239,132 | 14.715 | 12.23 | 2.97e-06 | | | 258,893 | 14.815 | 12.30 | 3.65e-06 | | | 270,380 | 14.835 | 12.24 | 4.04e-06 | | | 335,222 | 15.465 | 12.70 | 7.37e-06 | | | 356,589 | 15.645 | 12.75 | 1.27e-05 | | | 392,067 | 16.275 | 13.14 | 2.12e-05 | | | 423,336 | 17.065 | 13.68 | 2.86e-05 | | | 441,511 | 17.595 | 14.03 | 3.30e-05 | | | 480,739 | 17.805 | 14.12 | 1.01e-05 | | | 510,234 | 18.105 | 14.19 | 1.03e-05 | | | 532,442 | 18.335 | 14.39 | 1.04e-05 | | | 596,419 | 21.405 | 17.05 | 9.29e-06 | | | 613,124 | 21.595 | 17.15 | 1.35e-05 | | | 654,059 | 22.355 | 17.71 | 1.76e-05 | | | 691,600 | 22.985 | 18.01 | 1.59e-05 | | | 736,800 | 25.905 | 21.72 | 2.10e-05 | | | 760,393 | 26.775 | 22.92 | 5.27e-05 | | | 785,529 | 28.525 | 25.66 | 8.65e-05 | | | 596,419
613,124
654,059
691,600
736,800
760,393 | 21.405
21.595
22.355
22.985
25.905
26.775 | 17.05
17.15
17.71
18.01
21.72
22.92 | 9.29e-06
1.35e-05
1.76e-05
1.59e-05
2.10e-05
5.27e-05 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B7. Stress Corrosion Experimental Data for Specimen SL77 (3.5% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 19,957 | 14.161 | 15.9539 | 3.69e-07 | | 52,927 | 14.221 | 15.8637 | 3.10e-06 | | 66,520 | 14.246 | 15.8868 | 4.34e-06 | | 87,302 | 14.374 | 15.9321 | 4.95e-06 | | 95,625 | 14.427 | 16.0553 | 4.04e-06 | | 106,839 | 14.456 | 16.0824 | 1.69e-06 | | 138,148 | 14.468 | 16.0196 | 2.30e-06 | | 171,319 | 14.612 | 16.1545 | 3.23e-06 | | 193,361 | 14.678 | 16.2167 | 3.87e-06 | | 225,954 | 14.804 | 16.185 | 3.98e-06 | | 324,714 | 15.233 | 16.5946 | 3.72e-06 | | 406,665 | 15.583 | 16.8578 | 5.62e-06 | | 507,692 | 15.677 | 16.8711 | 9.10e-06 | | 604,391 | 17.363 | 18.3717 | 1.24e-05 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B8. Stress Corrosion Experimental Data for Specimen SL49 (3.5% NaCl, 25% overload, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 175,226 | 14.020 | 9.91 | 2.12e-06 | | 206,799 | 14.080 | 9.94 | 1.68e-06 | | 233,600 | 14.120 | 9.98 | 1.31e-06 | | 293,508 | 14.120 | 9.97 | 7.51e-06 | | 322,180 | 14.310 | 10.01 | 6.11e-06 | | 350,457 | 14.540 | 10.22 | 4.72e-06 | | 380,892 | 14.570 | 10.16 | 3.24e-06 | | 405,743 | 14.650 | 10.20 | 2.41e-06 | | 431,701 | 14.690 | 10.23 | 1.62e-06 | | 466,131 | 14.710 | 10.24 | 1.47e-06 | | 498,351 | 14.780 | 10.28 | 1.24e-06 | | 518,347 | 14.810 | 10.22 | 1.22e-06 | | 576,823 | 14.850 | 10.25 | 1.19e-06 | | 643,266 | 14.940 | 10.22 | 1.16e-06 | | 672,600 | 14.980 | 10.24 | 1.14e-06 | | 757,719 | 15.220 | 10.39 | 8.71e-06 | | 780,007 | 15.370 | 10.40 | 8.37e-06 | | 814,182 | 15.610 | 10.55 | 7.85e-06 | | 846,851 | 15.880 | 10.63 | 7.34e-06 | | 870,206 | 16.190 | 10.83 | 7.46e-06 | | 910,216 | 16.290 | 10.81 | 7.70e-06 | | 944,756 | 16.560 | 10.90 | 8.17e-06 | | 984,496 | 16.920 | 11.13 | 8.71e-06 | | 1.02e+06 | 17.277 | 11.19 | 9.14e-06 | | 1.02e+06 | 17.277 | 11.19 | 3.76e-05 | | 1.04e+06 | 17.988 | 11.68 | 3.68e-05 | | 1.07e+06 | 19.541 | 12.55 | 3.55e-05 | | 1.11e+06 | 20.532 | 13.05 | 3.41e-05 | | 1.19e+06 | 23.118 | 14.58 | 3.13e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B9. Stress Corrosion Experimental Data for Specimen SL45 (3.5% NaCl, Step 1: 50% overload, $K_i=10MPa\sqrt{m}$, $K_f=15.34MPa\sqrt{m}$; Step 2: $K_i=8.27MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|-----------------------|--------------------------------------|-----------------| | | Step 1: 50% overload, | $K_i = 10MPa\sqrt{m}$, $K_f = 15.3$ | $34MPa\sqrt{m}$ | | 457,877 | 14.57 | 10.25 | 4.60e-06 | | 498,797 | 14.73 | 10.34 | 4.63e-06 | | 522,318 | 14.90 | 10.52 | 4.65e-06 | | 546,675 | 14.96 | 10.41 | 4.92e-06 | | 585,332 | 15.16 | 10.53 | 4.36e-06 | | 608,528 | 15.30 | 10.62 | 4.61e-06 | | 646,961 | 15.41 | 10.69 | 4.05e-06 | | 670,720 | 15.55 | 10.77 | 1.19e-05 | | 698,607 | 16.23 | 11.13 | 1.53e-05 | | 724,025 | 16.45 | 11.36 | 1.84e-05 | | 761,356 | 17.00 | 11.73 | 2.03e-05 | | 782,237 | 17.88 | 12.37 | 1.95e-05 | | 808,424 | 18.18 | 12.51 | 1.90e-05 | | 843,942 | 18.67 | 12.79 | 1.70e-05 | | 880,303 | 19.18 | 13.11 | 1.52e-05 | | 892,353 | 19.78 | 13.62 | 1.46e-05 | | 932,964 | 20.02 | 13.73 | 1.28e-05 | | 1.02e+06 | 20.32 | 13.89 | 1.19e-05 | | 1.04e+06 | 20.63 | 14.18 | 1.51e-05 | | 1.10e+06 | 21.50 | 14.69 | 1.77e-05 | | 1.13e+06 | 22.01 | 15.34 | 2.07e-05 | | | Step 2 | 2: $K_i = 8.27 MPa\sqrt{m}$ | | | 1154,539 | 22.01 | 8.27 | 0 | | 1189,192 | 22.01 | 8.15 | 0 | | 1218,047 | 22.01 | 8.15 | 0 | | 1240,496 | 22.01 | 8.15 | 0 | | 1274,718 | 22.01 | 8.15 | 0 | | 1307,652 | 22.01 | 8.03 | 0 | | 1325,497 | 22.01 | 8.03 | 0 | | 1364,463 | 22.01 | 8.03 | 0 | | 1394,454 | 22.01 | 8.03 | 0 | | | | | 0 | | 1450 491 | 22.01 | 7.91 | 0 | |----------|-------|------|----------| | 1450,481 | 22.01 | | 0 | | 1478,418 | 22.01 | 7.80 | _ | | 1498,930 | 22.01 | 7.80 | 0 | | 1540,605 | 22.01 | 7.80 | 0 | | 1566,354 | 22.01 | 7.68 | 0 | | 1.63e+06 | 22.65 | 8.04 | 6.67e-07 | | 1.66e+06 | 22.67 | 8.04 | 1.37e-06 | | 1.67e+06 | 22.69 | 8.06 | 1.93e-06 | | 1.67e+06 | 22.69 | 8.04 | 1.23e-05 | | 1.71e+06 | 23.11 | 8.31 | 1.09e-05 | | 1.73e+06 | 23.37 | 8.08 | 1.00e-05 | | 1.76e+06 | 23.66 | 8.13 | 8.83e-06 | | 1.85e+06 | 24.25 | 6.82 | 7.14e-06 | | 1.94e+06 | 24.83 | 7.60 | 8.10e-06 | | 1.97e+06 | 25.10 | 7.62 | 8.26e-06 | | 1.99e+06 | 25.40 | 7.66 | 7.24e-06 | | 2.02e+06 | 25.51 | 7.12 | 4.60e-06 | | 2.05e+06 | 25.61 | 7.02 | 1.24e-06 | | | | | | K_f=Final
stress intensity factor at the end of the current step loading; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate Table B10. Stress Corrosion Experimental Data for Specimen SL50 (3.5% NaCl, 75% overload, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 349,127 | 14.265 | 9.80 | 1.75e-05 | | 372,476 | 14.695 | 10.05 | 1.51e-05 | | 412,423 | 15.005 | 10.23 | 1.10e-05 | | 447,404 | 15.655 | 10.63 | 6.85e-06 | | 486,805 | 15.655 | 10.63 | 1.92e-06 | | 710,694 | 15.665 | 10.64 | 1.62e-05 | | 759,953 | 16.460 | 11.15 | 1.30e-05 | | 777,587 | 16.704 | 11.23 | 1.18e-05 | | 945,005 | 17.608 | 11.76 | 2.86e-06 | | 1.28e+06 | 27.253 | 22.65 | 2.06e-05 | | 1.30e+06 | 27.494 | 23.18 | 1.10e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B11. Stress Corrosion Experimental Data for Specimen SL47 (3.5% NaCl, 100% overload, $K_i = 10 MPa\sqrt{m}$) | | | | • | | |----------|--------|------------------|-------------|--| | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | | 893,934 | 14.175 | 9.57 | 9.18e-06 | | | 932,265 | 14.475 | 9.67 | 6.48e-06 | | | 957,296 | 14.615 | 9.75 | 4.71e-06 | | | 984,455 | 15.645 | 10.35 | 2.60e-05 | | | 1.02e+06 | 16.435 | 10.67 | 1.85e-05 | | | 1.04e+06 | 16.805 | 10.91 | 2.12e-05 | | | 1.07e+06 | 17.405 | 10.86 | 3.13e-05 | | | | | | | | K=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B12. Stress Corrosion Experimental Data for Specimen SL46 (3.5% NaCl, 125% overload, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|-------|------------------|-------------| | 929,309 | 17.10 | 9.71 | 6.76e-06 | | 974,999 | 17.46 | 9.75 | 9.00e-06 | | 1.01e+06 | 17.83 | 9.78 | 1.08e-05 | | 1.04e+06 | 18.83 | 10.30 | 1.37e-05 | | 1.06e+06 | 19.22 | 10.46 | 1.11e-05 | | 1.10e+06 | 19.46 | 10.41 | 7.37e-06 | | 1.13e+06 | 19.63 | 10.32 | 4.25e-06 | | 1.15e+06 | 19.74 | 10.18 | 1.85e-06 | | 1.15e+06 | 19.74 | 10.18 | 2.52e-05 | | 1.18e+06 | 20.69 | 10.39 | 2.75e-05 | | 1.22e+06 | 21.62 | 10.48 | 2.98e-05 | | 1.23e+06 | 22.09 | 10.47 | 2.73e-05 | | 1.27e+06 | 23.42 | 10.46 | 3.63e-05 | | 1.30e+06 | 23.55 | 9.49 | 5.17e-05 | | 1.32e+06 | 25.86 | 4.28 | 6.18e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B13. Stress Corrosion Experimental Data for Specimen SL44 (3.5% NaCl, 50% underload, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|-------|------------------|-------------| | 187,050 | 14.19 | 9.78 | 3.78e-06 | | 193,437 | 14.28 | 9.83 | 3.54e-06 | | 199,860 | 14.28 | 9.83 | 3.31e-06 | | 232,724 | 14.34 | 9.86 | 1.97e-06 | | 263,310 | 14.41 | 9.90 | 1.72e-06 | | 282,881 | 14.46 | 9.93 | 1.91e-06 | | 319,170 | 14.48 | 9.94 | 1.68e-06 | | 346,926 | 14.58 | 10.00 | 1.22e-06 | | 367,970 | 14.58 | 10.00 | 1.69e-06 | | 410,122 | 14.60 | 9.94 | 2.14e-06 | | 435,290 | 14.74 | 10.02 | 2.41e-06 | | 496,101 | 14.77 | 10.03 | 5.40e-05 | | 528,671 | 16.13 | 10.87 | 2.95e-05 | | 541,166 | 16.44 | 11.07 | 2.01e-05 | | 579,534 | 16.71 | 11.16 | 2.44e-05 | | 603,359 | 17.14 | 11.45 | 2.26e-05 | | 632,674 | 17.81 | 11.92 | 2.03e-05 | | 664,199 | 18.57 | 12.39 | 1.79e-05 | | 690,853 | 18.84 | 12.51 | 1.59e-05 | | 838,514 | 23.91 | 17.17 | 2.34e-05 | | 863,105 | 24.46 | 17.79 | 2.14e-05 | | 923,524 | 25.61 | 19.24 | 1.63e-05 | | 955,443 | 26.06 | 19.51 | 1.39e-05 | | 975,782 | 26.35 | 19.85 | 1.24e-05 | | 1.01e+06 | 26.74 | 20.04 | · 9.62e-06 | | 1.03e+06 | 29.76 | 26.52 | 1.13e-05 | | 1.06e+06 | 30.24 | 26.77 | 1.89e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B14. Stress Corrosion Experimental Data for Specimen SL48 (3.5% NaCl, Step 1: 100% underload, $K_i=10MPa\sqrt{m}$, $K_f=12.27MPa\sqrt{m}$; Step 2: $K_i=10.7MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|-------------------------|-----------------------------------|-------------------| | | Step 1: 100% underload, | $K_i = 10MPa\sqrt{m}$, $K_f = 1$ | $2.27MPa\sqrt{m}$ | | 95,318 | 14.205 | 9.61 | 4.02e-06 | | 112,227 | 14.305 | 9.66 | 3.42e-06 | | 122,710 | 14.345 | 9.69 | 3.05e-06 | | 180,401 | 14.405 | 9.72 | 1.88e-06 | | 204,214 | 14.475 | 9.76 | 2.03e-06 | | 242,435 | 14.555 | 9.88 | 2.17e-06 | | 267,461 | 14.615 | 9.92 | 1.81e-06 | | 291,649 | 14.655 | 9.86 | 1.71e-06 | | 326,462 | 14.695 | 9.81 | 1.53e-06 | | 355,845 | 14.755 | 9.84 | 9.05e-06 | | 377,983 | 15.155 | 10.08 | 1.24e-05 | | 412,241 | 15.595 | 10.34 | 1.77e-05 | | 445,510 | 16.085 | 10.56 | 1.58e-05 | | 462,678 | 16.765 | 10.99 | 1.66e-05 | | 501,918 | 17.005 | 11.15 | 1.53e-05 | | 532,272 | 17.495 | 11.48 | 1.30e-05 | | 551,898 | 17.945 | 11.70 | 1.36e-05 | | 588,303 | 18.245 | 11.91 | 1.26e-05 | | 614,919 | 18.395 | 11.93 | 1.38e-05 | | 636,062 | 18.975 | 12.27 | 1.48e-05 | | | Step 2 | $K_i = 10.7 MPa \sqrt{m}$ | | | 679,244 | 20.765 | 10.69 | 0 | | 703,797 | 20.765 | 10.69 | 0 | | 726,397 | 20.765 | 10.69 | 0 | | 765,160 | 20.765 | 10.69 | 0 | | 797,369 | 20.765 | 10.69 | 6.81e-06 | | 810,202 | 20.865 | 10.76 | 8.78e-06 | | 848,568 | 21.315 | 11.09 | 1.33e-05 | | 872,471 | 21.655 | 11.24 | 1.52e-05 | | 933,629 | 22.615 | 11.90 | 1.29e-05 | | 959,977 | 23.005 | 12.24 | 1.34e-05 | | | | | | | 983,321 | 23.345 | 12.55 | 1.38e-05 | | |----------|--------|-------|----------|--| | 1.02e+06 | 23.735 | 12.92 | 1.17e-05 | | | 1.05e+06 | 24.265 | 13.32 | 9.11e-06 | | | 1.08e+06 | 24.305 | 13.22 | 8.61e-06 | | | 1.11e+06 | 24.485 | 13.41 | 2.01e-05 | | | 1.13e+06 | 24.855 | 13.52 | 3.55e-05 | | | 1.16e+06 | 26.345 | 15.00 | 5.13e-05 | | K_r=Final stress intensity factor at the end of the current step loading; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate Table B15. Stress Corrosion Experimental Data for Specimen SL66 (5.0% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 211216 | 14.437 | 10.0297 | 1.00e-06 | | 256917 | 14.437 | 10.0297 | 1.10e-06 | | 297193 | 14.52 | 10.0037 | 5.57e-06 | | 341891 | 14.943 | 10.2528 | 1.00e-05 | | 381988 | 15.365 | 10.5076 | 1.10e-05 | | 514493 | 15.369 | 10.5101 | 1.49e-05 | | 596213 | 16.602 | 11.2118 | 1.53e-05 | | 639168 | 17.261 | 11.6577 | 1.54e-05 | | 688747 | 20.366 | 14.0221 | 1.57e-05 | | 727494 | 21.033 | 14.5408 | 2.08e-05 | | 773544 | 22.466 | 16.049 | 2.69e-05 | | 813286 | 23.06 | 16.7522 | 2.86e-05 | | 861259 | 25.145 | 19.5394 | 2.97e-05 | | 896422 | 25.744 | 20.5421 | 3.23e-05 | | 987797 | 28.831 | 27.243 | 2.83e-05 | | 1.03e+06 | 29.757 | 29.8604 | 2.79e-05 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B16. Stress Corrosion Experimental Data for Specimen SL65 (3.0% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 147,472 | 14.223 | 10.08 | 2.24e-06 | | 197,103 | 14.288 | 10.19 | 3.16e-06 | | 233,518 | 14.678 | 10.42 | 3.20e-06 | | 289,885 | 14.686 | 10.43 | 1.72e-06 | | 321,955 | 14.726 | 10.53 | 4.81e-07 | | 371,124 | 14.731 | 10.53 | 8.19e-07 | | 407,711 | 14.761 | 10.47 | 1.13e-06 | | 450,955 | 14.834 | 10.52 | 1.49e-06 | | 536,025 | 16.869 | 11.85 | 1.27e-05 | | 582,315 | 17.337 | 12.19 | 7.49e-06 | | 752,836 | 20.126 | 14.28 | 8.74e-06 | | 796,303 | 20.737 | 14.98 | 1.12e-05 | | 884,617 | 23.285 | 17.78 | 2.26e-05 | | 927,914 | 24.550 | 19.46 | 1.81e-05 | | 966,547 | 24.767 | 19.81 | 1.42e-05 | | 1.01e+06 | 25.335 | 20.76 | 9.59e-06 | | 1.06e+06 | 25.832 | 21.49 | 9.37e-06 | | 1.10e+06 | 26.076 | 21.62 | 9.20e-06 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B17. Stress Corrosion Experimental Data for Specimen SL64 (2.0% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | |---------|--------|------------------|-------------|--| | 87,476 | 14.328 | 9.93 | 1.62e-06 | | | 129,368 | 14.392 | 9.89 | 2.47e-06 | | | 168,000 | 14.514 | 10.04 | 3.25e-06 | | | 213,090 | 14.700 | 9.92 | 3.90e-06 | | | 262,124 | 14.906 | 10.27 | 3.24e-06 | | | 297,201 | 15.032 | 10.34 | 2.65e-06 | | | 344,699 | 15.087 | 10.30 | 2.10e-06 | | | 383,860 | 15.160 | 10.35 | 2.20e-06 | | | 435,218 | 15.299 | 10.35 | 3.03e-06 | | | 470,380 | 15.411 | 10.42 | 2.33e-05 | | | 519,819 | 16.764 | 11.28 | 2.97e-05 | | | 557,444 | 17.510 | 11.70 | 3.45e-05 | | | 598,893 | 19.250 | 13.01 | 3.99e-05 | | | 648,213 | 21.562 | 15.03 | 4.26e-05 | | | 690,634 | 24.189 | 18.20 | 4.08e-05 | | | 731,069 | 25.401 | 19.76 | 3.55e-05 | | | 752,349 | 25.807 | 20.30 | 3.26e-05 | | | 776,598 | 26.783 | 22.12 | 2.67e-05 | | | 817,738 | 27.874 | 24.33 | 2.32e-05 | | | 866,307 | 28.771 | 25.58 | 1.91e-05 | | | 903,583 | 29.377 | 26.61 | 1.60e-05 | | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B18. Stress Corrosion Experimental Data for Specimen SL62 (1.0% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 127,161 | 14.118 | 9.95 | 1.43e-06 | | 176,928 | 14.172 | 10.06 | 1.16e-06 | | 227,646 | 14.233 | 10.02 | 8.78e-07 | | 268,606 | 14.266 | 10.11 | 1.15e-06 | | 324,655 | 14.288 | 10.05 | 1.55e-06
| | 351,616 | 14.405 | 10.20 | 1.75e-06 | | 406,531 | 14.464 | 10.38 | 1.17e-05 | | 435,585 | 14.730 | 10.47 | 1.77e-05 | | 468,025 | 15.428 | 10.59 | 2.44e-05 | | 513,395 | 16.596 | 11.60 | 3.38e-05 | | 557,921 | 18.394 | 12.74 | 4.30e-05 | | 605,100 | 21.414 | 15.26 | 4.21e-05 | | 637,832 | 22.171 | 15.96 | 4.26e-05 | | 668,660 | 24.431 | 18.63 | 3.91e-05 | | 722,649 | 25.316 | 19.58 | 3.30e-05 | | 743,889 | 26.647 | 21.31 | 3.07e-05 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B19. Stress Corrosion Experimental Data for Specimen SL79 (1% NaCl, $K_i = 15MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 60,885 | 14.154 | 14.61 | 6.10e-06 | | 98,867 | 14.520 | 15.00 | 1.01e-05 | | 109,299 | 14.697 | 15.15 | 9.88e-06 | | 143,931 | 15.061 | 15.09 | 7.79e-06 | | 177,054 | 15.168 | 15.42 | 4.06e-06 | | 240,443 | 15.238 | 15.56 | 4.40e-06 | | 230,174 | 15.334 | 15.25 | 4.00e-06 | | 263,883 | 15.491 | 15.71 | 6.57e-06 | | 278,019 | 15.542 | 15.76 | 7.65e-06 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B20. Stress Corrosion Experimental Data for Specimen SL102 (0.35% NaCl, $K_i = 6MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 511,562 | 13.909 | 5.72 | 8.21e-06 | | 557,522 | 13.956 | 5.88 | 9.71e-06 | | 593,829 | 14.992 | 6.17 | 1.17e-05 | | 641,323 | 15.070 | 6.20 | 1.56e-05 | | 815,640 | 18.776 | 7.64 | 2.37e-05 | | 862,412 | 19.954 | 8.24 | 1.97e-05 | | 880,988 | 20.026 | 8.17 | 2.10e-05 | | 902,299 | 20.550 | 8.46 | 1.86e-05 | | 941,374 | 21.485 | 8.89 | 1.87e-05 | | 962,016 | 21.666 | 8.89 | 3.44e-05 | | 980,813 | 22.072 | 9.02 | 3.99e-05 | | 1.02981e+06 | 25.477 | 11.59 | 6.11e-05 | | 1.06713e+06 | 27.709 | 13.25 | 6.62e-05 | | 1.11558e+06 | 30.898 | 17.47 | 7.93e-05 | | 1.13024e+06 | 32.102 | 19.15 | 8.46e-05 | | 1.14679e+06 | 33.742 | 21.52 | 9.06e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B21. Stress Corrosion Experimental Data for Specimen SL99 (0.35% NaCl, $K_{_{i}}=8MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 44,810 | 14.312 | 8.11 | 3.15e-07 | | 82,570 | 14.347 | 8.20 | 1.03e-06 | | 100,849 | 14.341 | 8.19 | 1.37e-06 | | 118,005 | 14.376 | 8.36 | 1.48e-06 | | 132,420 | 14.418 | 8.36 | 1.68e-06 | | 169,777 | 14.496 | 8.42 | 1.8e-06 | | 189,919 | 14.508 | 8.42 | 1.63e-06 | | 210,999 | 14.537 | 8.44 | 1.41e-06 | | 260,019 | 14.628 | 8.48 | 1.19e-06 | | 277,839 | 14.628 | 8.48 | 1.52e-06 | | 300,906 | 14.642 | 8.49 | 1.63e-06 | | 339,543 | 14.695 | 8.44 | 1.84e-06 | | 391,415 | 14.869 | 8.60 | 1.94e-06 | | 426,363 | 14.934 | 8.56 | 1.70e-06 | | 474,866 | 15.020 | 8.68 | 1.24e-06 | | 511,788 | 15.024 | 8.60 | 8.02e-07 | | 557,949 | 15.039 | 8.69 | 6.27e-07 | | 593,998 | 15.072 | 8.70 | 4.22e-07 | | 641,758 | 15.074 | 8.70 | 5.48e-07 | | 815,791 | 15.198 | 8.77 | 1.64e-06 | | 862,868 | 15.342 | 8.84 | 3.49e-06 | | 881,166 | 15.388 | 8.79 | 4.08e-06 | | 902,806 . | 15.390 | 8.79 | 6.57e-06 | | 941,375 | 15.724 | 8.96 | 1.23e-05 | | 962,431 | 15.800 | 8.92 | 1.58e-05 | | 980,930 | 16.444 | 9.26 | 1.92e-05 | | 1.03027e+06 | 17.647 | 9.86 | 2.64e-05 | | 1.06717e+06 | 18.619 | 10.36 | 3.27e-05 | | 1.11621e+06 | 19.92 | 11.04 | 4.09e-05 | | 1.14721e+06 | 21.673 | 12.05 | 4.22e-05 | | 1.20264e+06 | 24.600 | 14.24 | 4.68e-05 | | 1.23345e+06 | 26.412 | 15.92 | 5.20e-05 | | 1.28821e+06 | 27.945 | 16.82 | 5.44e-05 | | 1.31695e+06 | 30.072 | 18.88 | 5.56e-05 | | 1.34091e+06 | 32.379 | 22.93 | 5.67e-05 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B22. Stress Corrosion Experimental Data for Specimen SL61 (0.35% NaCl, $K_c = 10 M Pa \sqrt{m}$) | $K_i = 10MPa\eta m$ | | | | | |---------------------|--------|------------------|-------------|--| | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | | 0 | 14.043 | 10.06 | 0 | | | 38,444 | 14.059 | 10.06 | 4.48e-07 | | | 87,564 | 14.121 | 9.89 | 2.76e-06 | | | 125,046 | 14.229 | 9.94 | 3.48e-06 | | | 174,092 | 14.541 | 10.12 | 3.42e-06 | | | 211,888 | 14.606 | 10.16 | 2.69e-06 | | | 260,016 | 14.676 | 10.13 | 1.44e-06 | | | 299,663 | 14.733 | 10.24 | 1.76e-06 | | | 345,805 | 14.789 | 10.27 | 2.41e-06 | | | 385,461 | 14.931 | 10.36 | 4.02e-06 | | | 428,233 | 15.078 | 10.37 | 8.95e-06 | | | 476,435 | 15.489 | 10.54 | 2.31e-05 | | | 525,828 | 16.785 | 11.20 | 4.27e-05 | | | 573,187 | 19.794 | 13.47 | 5.82e-05 | | | 587,956 | 20.343 | 13.74 | 5.65e-05 | | | 601,330 | 21.011 | 14.37 | 4.99e-05 | | | 643,375 | 23.528 | 16.92 | 5.38e-05 | | | 653,734 | 24.176 | 17.50 | 7.61e-05 | | | 665,769 | 24.613 | 18.12 | 7.82e-05 | | | 688,335 | 27.261 | 22.08 | 1.03e-04 | | | 695,439 | 27.964 | 23.44 | 1.08e-04 | | | 731,262 | 32.123 | 30.19 | 1.31e-04 | | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B23. Stress Corrosion Experimental Data for Specimen SL78 (0.35% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 14,147 | 14.104 | 14.92 | 6.08e-08 | | 21,348 | 14.104 | 14.92 | 9.23e-08 | | 60,552 | 14.114 | 14.71 | 6.83e-07 | | 69,052 | 14.114 | 14.71 | 1.16e-06 | | 75,496 | 14.127 | 14.80 | 1.07e-06 | | 104,020 | 14.181 | 14.85 | 3.24e-06 | | 145,209 | 14.384 | 14.80 | 4.22e-06 | | 176,157 | 14.528 | 15.07 | 4.45e-06 | | 228,697 | 14.761 | 15.21 | 4.53e-06 | | 274,740 | 14.899 | 15.33 | 5.43e-06 | | 319,129 | 15.219 | 15.61 | 7.25e-06 | | 340,673 | 15.364 | 15.75 | 8.38e-06 | | 365,681 | 15.581 | 15.95 | 9.69e-06 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B24. Stress Corrosion Experimental Data for Specimen SL100 (0.35% NaCl, $K_i = 12 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------------| | 44,304 | 14.577 | 11.96 | 5.44e-07 | | 82,223 | 14.620 | 11.91 | 1.36e-06 | | 100,349 | 14.644 | 11.93 | 1.74e-06 | | 117,025 | 14.674 | 11.95 | 2.26e-06 | | 132,003 | 14.708 | 11.98 | 2.51e-06 | | 168,760 | 14.814 | 11.98 | 3.16e-06 | | 189,313 | 14.920 | 12.13 | 3.30e-06 | | 208,833 | 14.953 | 12.30 | 3.31e-06 | | 259,466 | 15.156 | 12.29 | 2.71e-06 | | 277,488 | 15.184 | 12.39 | 2.50e-06 | | 299,938 | 15.237 | 12.43 | 2.34e-06 | | 339,020 | 15.293 | 12.39 | 1.72e-06 | | 390,430 | 15.382 | 12.46 | 1.7 4 e-06 | | 425,721 | 15.448 | 12.51 | 1.96e-06 | | 473,818 | 15.501 | 12.55 | 2.65e-06 | | 511,218 | 15.617 | 12.55 | 3.76e-06 | | 556,906 | 15.770 | 12.67 | 6.3 4 e-06 | | 593,610 | 15.989 | 12.83 | 8.37e-06 | | 640,720 | 16.436 | 13.17 | 1.17e-05 | | 815,430 | 19.817 | 15.70 | 3.33e-05 | | 861,673 | 21.539 | 17.38 | 4.25e-05 | | 880,598 | 22.701 | 18.74 | 4.85e-05 | | 901,613 | 23.392 | 19.73 | 5.25e-05 | | 941,125 | 25.623 | 22.98 | 6.02e-05 | | 961,371 | 27.215 | 25.98 | 6.41e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B25. Stress Corrosion Experimental Data for Specimen SL101 (0.35% NaCl, $K_i = 14 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 45,131 | 14.310 | 13.99 | 8.67e-07 | | 77,776 | 14.319 | 13.63 | 6.11e-06 | | 101,051 | 14.363 | 13.96 | 1.05e-05 | | 118,670 | 14.817 | 14.26 | 8.77e-06 | | 132,346 | 14.874 | 14.31 | 1.02e-05 | | 170,503 | 14.978 | 14.32 | 3.28e-06 | | 190,195 | 15.038 | 14.37 | 2.98e-06 | | 211,570 | 15.128 | 14.45 | 3.14e-06 | | 260,367 | 15.243 | 14.54 | 2.68e-06 | | 278,455 | 15.307 | 14.52 | 2.29e-06 | | 339,859 | 15.442 | 14.55 | 1.83e-06 | | 392,002 | 15.442 | 14.55 | 8.37e-06 | | 426,744 | 15.594 | 14.44 | 1.32e-05 | | 475,472 | 16.760 | 15.39 | 3.19e-05 | | 512,136 | 17.626 | 15.94 | 4.21e-05 | | 558,580 | 20.951 | 19.47 | 4.76e-05 | | 594,236 | 22.245 | 20.82 | 4.65e-05 | | 642,352 | 24.315 | 23.63 | 4.50e-05 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B26. Stress Corrosion Experimental Data for Specimen SL63 (0.1% NaCl, | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 20,339 | 14.059 | 10.16 | 6.51e-06 | | 60,675 | 14.264 | 10.29 | 2.58e-06 | | 76,635 | 14.265 | 10.29 | 1.03e-06 | | 90,029 | 14.265 | 10.29 | 6.53e-07 | | 107,601 | 14.269 | 10.29 | 2.07e-06 | | 149,890 | 14.433 | 10.39 | 3.97e-06 | | 188,293 | 14.461 | 10.48 | 6.84e-06 | | 233,460 | 15.071 | 10.78 | 8.06e-06 | | 282,340 | 15.525 | 11.15 | 6.45e-06 | | 317,448 | 15.614 | 11.13 | 4.03e-06 | | 365,036 | 15.718 | 10.96 | 1.94e-06 | | 404,138 | 15.799 | 11.17 | 1.47e-06 | | 455,457 | 15.846 | 11.20 | 8.47e-07 | | 490,718 | 16.123 | 11.30 | 1.73e-05 | | 540,056 | 17.630 | 12.36 | 5.37e-05 | | 577,727 | 20.316 | 14.51 | 1.09e-04 | | 619,149 | 26.502 | 22.55 | 1.90e-04 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B27. Stress Corrosion Experimental Data for Specimen SL72 (0.1% NaCl, $K_i = 15MPa\sqrt{m}$
) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |---------|--------|------------------|-------------| | 0 | 14.352 | 15.22 | 8.33e-06 | | 45,228 | 14.410 | 15.12 | 1.09e-05 | | 77,125 | 14.974 | 15.47 | 1.29e-05 | | 87,086 | 15.087 | 15.57 | 9.45e-06 | | 105,284 | 15.196 | 15.67 | 3.13e-05 | | 133,579 | 17.197 | 17.63 | 8.99e-05 | | 165,344 | 20.734 | 21.55 | 1.52e-04 | | 173,729 | 22.102 | 23.54 | 1.74e-04 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B28. Stress Corrosion Experimental Data for Specimen SL69 (0.07% NaCl, $K_i = 10MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | |----------|--------|------------------|-------------|--| | 122,072 | 14.378 | 9.94 | 6.07e-07 | | | 139,852 | 14.379 | 9.94 | 7.24e-07 | | | 170,155 | 14.411 | 9.96 | 9.23e-07 | | | 207,902 | 14.453 | 9.98 | 1.20e-06 | | | 249,423 | 14.503 | 10.01 | 1.54e-06 | | | 296,641 | 14.577 | 10.05 | 1.68e-06 | | | 338,703 | 14.689 | 10.12 | 1.72e-06 | | | 385,029 | 14.732 | 10.14 | 1.76e-06 | | | 425,287 | 14.785 | 10.18 | 5.66e-06 | | | 467,985 | 15.050 | 10.33 | 6.75e-06 | | | 514,889 | 15.395 | 10.54 | 7.03e-06 | | | 552,833 | 15.652 | 10.70 | 6.51e-06 | | | 903,784 | 16.106 | 10.83 | 9.91e-06 | | | 945,006 | 16.442 | 11.04 | 1.89e-05 | | | 985,385 | 17.695 | 11.89 | 2.48e-05 | | | 1.05e+06 | 19.852 | 13.28 | 2.49e-05 | | | 1.10e+06 | 20.741 | 13.74 | 1.89e-05 | | | 1.12e+06 | 21.123 | 14.09 | 1.65e-05 | | | 1.16e+06 | 28.573 | 22.63 | 1.80e-04 | | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B29. Stress Corrosion Experimental Data for Specimen SL67 (0.035% NaCl, $K_{i}=10MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |----------|--------|------------------|-------------| | 250,200 | 14.411 | 10.41 | 3.87e-07 | | 297,100 | 14.433 | 10.42 | 2.64e-07 | | 339,256 | 14.433 | 10.42 | 1.54e-07 | | 385,538 | 14.441 | 10.43 | 8.53e-08 | | 426,025 | 14.441 | 10.43 | 9.92e-08 | | 468,288 | 14.447 | 10.43 | 1.14e-07 | | 515,685 | 14.566 | 10.51 | 6.02e-07 | | 553,361 | 14.596 | 10.52 | 5.34e-07 | | 600,386 | 14.600 | 10.45 | 4.50e-07 | | 639,917 | 14.636 | 10.48 | 3.79e-07 | | 684,634 | 14.641 | 10.48 | 3.12e-07 | | 727,102 | 14.658 | 10.49 | 2.74e-07 | | 771,390 | 14.661 | 10.49 | 2.54e-07 | | 818,468 | 14.675 | 10.50 | 2.84e-07 | | 859,152 | 14.677 | 10.50 | 2.61e-07 | | 904,228 | 14.711 | 10.52 | 2.37e-07 | | 945,765 | 14.715 | 10.52 | 1.74e-07 | | 985,871 | 14.715 | 10.52 | 1.12e-07 | | 1.12e+06 | 14.862 | 10.61 | 3.00e-07 | | 1.16e+06 | 14.881 | 10.62 | 2.61e-07 | | 1.21e+06 | 14.885 | 10.70 | 2.19e-07 | | 1.25e+06 | 14.895 | 10.56 | 1.82e-07 | | 1.30e+06 | 14.896 | 10.56 | 1.11e-07 | | 1.48e+06 | 14.909 | 10.72 | 2.12e-07 | | 1.51e+06 | 14.939 | 10.74 | 2.39e-07 | | 1.55e+06 | 14.940 | 10.74 | 2.94e-07 | | 1.59e+06 | 14.950 | 10.59 | 3.05e-07 | | 1.64e+06 | 14.967 | 10.68 | 2.55e-07 | | 1.68e+06 | 14.983 | 10.61 | 2.14e-07 | | 1.72e+06 | 14.985 | 10.84 | 1.65e-07 | | 1.76e+06 | 15.046 | 10.73 | 9.50e-07 | | 1.85e+06 | 15.122 | 10.85 | 7.97e-07 | | 1.89e+06 | 15.160 | 10.95 | 7.20e-07 | | 1.94e+06 | 15.178 | 10.73 | 6.74e-07 | | 1.99e+06 | 15.217 | 10.91 | 6.63e-07 | | 2.03e+06 | 15.243 | 10.93 | 6.54e-07 | | 2.07e+06 | 15.418 | 11.04 | 7.99e-07 | | 2.15e+06 | 15.502 | 11.02 | 1.20e-06 | | 2.20e+06 | 15.556 | 10.97 | 1.40e-06 | | 2.33e+06 | 15.616 | 11.17 | 9.55e-07 | | 2.42e+06 | 15.703 | 11.15 | 8.52e-07 | | 2.51e+06 | 15.753 | 11.26 | 7.48e-07 | |----------|--------|-------|----------| | 2.54e+06 | 15.802 | 11.21 | 6.94e-07 | | 2.68e+06 | 15.878 | 11.34 | 7.53e-07 | | 2.80e+06 | 15.986 | 11.41 | 1.18e-06 | | 2.89e+06 | 16.080 | 11.40 | 1.30e-06 | | 2.98e+06 | 16.160 | 11.45 | 1.43e-06 | | 3.06e+06 | 16.389 | 11.60 | 1.48e-06 | | 3.15e+06 | 16.451 | 11.82 | 1.37e-06 | | 3.24e+06 | 16.578 | 11.90 | 1.28e-06 | | 3.33e+06 | 16.666 | 12.05 | 1.32e-06 | | 3.42e+06 | 16.869 | 12.11 | 1.21e-06 | | 3.51e+06 | 16.906 | 12.14 | 1.11e-06 | | 4.04e+06 | 19.077 | 13.85 | 6.70e-07 | | 4.24e+06 | 19.409 | 14.04 | 6.70e-07 | | 4.37e+06 | 19.415 | 14.05 | 7.98e-07 | | 4.45e+06 | 19.419 | 14.05 | 8.93e-07 | | 4.55e+06 | 19.517 | 14.04 | 1.01e-06 | | 4.65e+06 | 19.546 | 14.06 | 1.05e-06 | | 4.74e+06 | 19.567 | 14.08 | 9.98e-07 | | 4.79e+06 | 19.871 | 14.25 | 1.10e-06 | | 4.88e+06 | 19.892 | 14.06 | 1.14e-06 | | 4.95e+06 | 20.046 | 14.31 | 9.94e-07 | | 5.07e+06 | 20.125 | 14.28 | 9.97e-07 | | 5.34e+06 | 20.437 | 14.69 | 1.11e-06 | | 5.77e+06 | 20.758 | 14.77 | 1.30e-06 | | 6.18e+06 | 21.392 | 15.30 | 1.48e-06 | | 7.04e+06 | 23.006 | 16.51 | 1.80e-06 | | 7.21e+06 | 23.457 | 17.21 | 1.80e-06 | | 7.38e+06 | 23.634 | 17.44 | 1.90e-06 | | 7.69e+06 | 23.993 | 17.93 | 1.99e-06 | | 7.92e+06 | 24.666 | 18.76 | 2.06e-06 | | 8.12e+06 | 25.038 | 19.03 | 2.12e-06 | | 8.36e+06 | 25.418 | 19.33 | 2.19e-06 | | 8.72e+06 | 26.484 | 20.53 | 2.30e-06 | | | | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B30. Stress Corrosion Experimental Data for Specimen SL81 (0.035% NaCl, $K_i = 15 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 42,730 | 13.937 | 14.93 | 0 | | 83,464 | 13.937 | 14.85 | 2.14e-06 | | 128,316 | 14.139 | 15.03 | 2.73e-06 | | 168,986 | 14.185 | 15.07 | 1.15e-06 | | 1.68127e+06 | 17.084 | 17.51 | 2.68e-06 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B31. Stress Corrosion Experimental Data for Specimen SL103 (0.035% NaCl, $K_i = 12 M Pa \sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------------| | 118,720 | 14.232 | 12.14 | 5.78e-08 | | 205,007 | 14.232 | 12.14 | 1.43e-07 | | 248,266 | 14.239 | 12.14 | 1.95e-07 | | 272,760 | 14.239 | 12.14 | 1.8 4e -07 | | 329,032 | 14.264 | 12.09 | 2.95e-07 | | 364,114 | 14.271 | 12.09 | 3.69e-07 | | 415,176 | 14.277 | 12.10 | 5.01e-07 | | 443,965 | 14.307 | 12.12 | 5.30e-07 | | 537,240 | 14.366 | 12.23 | 6.18e-07 | | 590,808 | 14.422 | 12.28 | 4.86e-07 | | 626,317 | 14.437 | 12.29 | 3.64e-07 | | 674,971 | 14.438 | 12.29 | 2.61e-07 | | 715,398 | 14.445 | 12.22 | 1.85e-07 | | 761,049 | 14.445 | 12.22 | 2.63e-07 | | 798,090 | 14.460 | 12.23 | 3.07e-07 | | 846,064 | 14.479 | 12.24 | 3.49e-07 | | 893,803 | 14.511 | 12.34 | 3.14e-07 | | 933,507 | 14.511 | 12.34 | 2.27e-07 | | 969,348 | 14.523 | 12.35 | 3.28e-07 | | 1.02028e+06 | 14.523 | 12.27 | 3.54e-07 | | 1.05000e+06 | 14.523 | 12.27 | 4.60e-07 | | 1.12791e+06 | 14.616 | 12.34 | 6.04e-07 | | 1.22811e+06 | 14.649 | 12.36 | 1.11e-06 | | 1.29834e+06 | 14.650 | 12.37 | 1.17e-06 | | 1.38725e+06 | 15.024 | 12.64 | 1.51e-06 | | 1.48588e+06 | 15.049 | 12.66 | 1.66e-06 | | 1.57951e+06 | 15.078 | 12.68 | 1.58e-06 | | 1.65755e+06 | 15.479 | 12.98 | 1.24e-06 | | 1.83964e+06 | 15.586 | 13.06 | 1.05e-06 | | 2.05516e+06 | 15.680 | 12.98 | 6.43e-07 | | 2.23396e+06 | 15.768 | 13.12 | 3.93e-07 | | 2.51083e+06 | 15.802 | 13.15 | 3.83e-07 | | 2.69340e+06 | 15.835 | 13.18 | 3.69e-07 | | 2.95425e+06 | 16.078 | 13.45 | 3.31e-07 | | 3.29813e+06 | 16.158 | 13.51 | 4.05e-07 | | 3.98844e+06 | 16.291 | 13.53 | 6.02e-07 | | |-------------|--------|-------|----------|--| | 4.84388e+06 | 17.090 | 14.19 | 8.45e-07 | | | 6.05492e+06 | 18.280 | 15.16 | 1.19e-06 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B32. Stress Corrosion Experimental Data for Specimen SL104 (0.035% NaCl, $K_i \doteq 14 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 37,127 | 14.358 | 13.22 | 1.06e-05 | | 72,909 | 14.678 | 13.39 | 1.07e-05 | | 99,262 | 15.081 | 13.71 | 1.08e-05 | | 121,334 | 15.883 | 14.37 | 1.21e-05 | | 158,401 | 15.947 | 14.34 | 9.65e-06 | | 207,516 | 16.290 | 14.71 | 4.81e-06 | | 250,054 | 16.291 | 14.63 | 3.10e-06 | | 275,723 | 16.291 | 14.63 | 2.94e-06 | | 330,935 | 16.434 | 14.76 | 2.41e-06 | | 366,725 | 16.733 | 14.93 | 2.55e-06 | | 417,056 | 16.742 | 15.03 | 2.31e-06 | | 446,599 | 16.747 | 15.03 | 1.90e-06 | | 539,069 | 16.892 | 15.07 | 1.08e-06 | | 628,123 | 17.044 | 15.21 | 1.04e-06 | | 717,298 | 17.061 | 15.23 | 9.96e-07 | | 799,875 | 17.119 | 15.28 | 9.49e-07 | | 848,672 | 17.192 | 15.35 | 9.43e-07 | | 895,693 | 17.276 | 15.42 | 7.52e-07 | | 936,050 | 17.276 | 15.42 | 6.77e-07 | | 971,304 | 17.294 | 15.44 | 5.18e-07 | | 1.02289e+06 | 17.294 | 15.44 | 4.37e-07 | | 1.05194e+06 | 17.331 | 15.47 | 5.50e-07 | | 1.13069e+06 | 17.348 | 15.49 | 8.42e-07 | | 1.22997e+06 | 17.503 | 15.63 | 1.08e-06 | | 1.30116e+06 | 17.570 | 15.70 | 1.11e-06 | | 1.38909e+06 | 17.698 | 15.73 | 1.09e-06 | | 1.48860e+06 | 17.794 | 15.82 | 1.08e-06 | | 1.58132e+06 | 17.881 | 15.90 | 1.05e-06 | | 1.66032e+06 | 17.905 | 15.92 | 9.57e-07 | | 1.84164e+06 | 18.226 | 16.14 | 1.21e-06 | | 2.05780e+06 | 18.279 | 16.10 | 1.43e-06 | | 2.23570e+06 | 18.823 | 16.65 | 1.38e-06 | | 2.51356e+06 | 19.294 | 17.14 | 1.27e-06 | | |-------------|--------|-------|----------|--| | 2.69530e+06 | 19.393 | 17.25 | 1.26e-06 | | | 2.95697e+06 | 19.460 | 17.32 | 1.15e-06 | | | 3.29999e+06 | 19.995 | 17.93 | 9.94e-07 | | | 3.99115e+06 | 20.640 | 18.47 | 6.86e-07 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B33. Stress Corrosion Experimental Data for Specimen SL105 (0.035% NaCl, $K_i = 8MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|---------|------------------|-------------| |
36,130 | 14.490 | 7.88 | 9.36e-10 | | 72,246 | 14.491 | 7.88 | 4.64e-09 | | 98,538 | 14.491 | 7.88 | 7.34e-09 | | 330,217 | 14.495 | 7.88 | 3.13e-08 | | 365,728 | 14.495 | 7.88 | 2.52e-07 | | 416,276 | 14.499 | 7.89 | 7.91e-07 | | 445,589 | 14.499 | 7.89 | 9.59e-07 | | 538,428 | 14.571 | 7.84 | 5.86e-06 | | 592,430 | 14.780 | 7.94 | 9.13e-06 | | 627,414 | 15.609 | 8.25 | 9.05e-06 | | 676,606 | 16.072 | 8.48 | 9.13e-06 | | 716,571 | 16.613 | 8.75 | 7.79e-06 | | 762,615 | 16.703 | 8.71 | 4.79e-06 | | 799,191 | 16.753 | 8.74 | 3.65e-06 | | 847,722 | 16.864 | 8.80 | 2.57e-06 | | 894,876 | 17.014 | 8.88 | 2.38e-06 | | 935,085 | 17.181 | 8.96 | 3.84e-06 | | 970,466 | 17.229 | 8.99 | 4.76e-06 | | 1.02184e+06 | 17.251 | 9.00 | 7.77e-06 | | 1.05126e+06 | 17.890 | 9.35 | 9.98e-06 | | 1.12960e+06 | 18.458 | 9.59 | 1.42e-05 | | 1.22922e+06 | 21.2000 | 11.31 | 1.23e-05 | | 1.29997e+06 | 21.781 | 11.77 | 9.15e-06 | | 1.38834e+06 | 21.995 | 11.83 | 5.81e-06 | | 1.48744e+06 | 22.049 | 11.87 | 1.75e-06 | | 1.58062e+06 | 22.128 | 11.94 | 9.55e-07 | | 1.65927e+06 | 22.151 | 11.96 | 7.85e-07 | | 1.84091e+06 | 22.310 | 12.09 | 1.45e-06 | | 2.05677e+06 | 22.623 | 12.12 | 3.71e-06 | | 2.23498e+06 | 23.064 | 12.38 | 4.52e-06 | | 2.51300e+06 | 26.459 | 15.78 | 4.91e-06 | | 2.69462e+06 | 26.740 | 15.84 | 5.21e-06 | | 2.95592e+06 | 27.271 | 16.27 | 4.77e-06 | | 3.29930e+06 | 28.613 | 17.11 | 4.19e-06 | | 3.99016e+06 | 31.898 | 22.02 | 3.02e-06 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B34. Stress Corrosion Experimental Data for Specimen SL106 (0.035% NaCl, $K_i = 6MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |------------|--------|------------------|-------------| | 2.6936e+06 | 14.093 | 5.95 | 5.44e-08 | | 2.9547e+06 | 14.129 | 6.03 | 4.91e-08 | | 3.2981e+06 | 14.164 | 5.97 | 4.20e-08 | | 3.9889e+06 | 14.179 | 5.98 | 2.78e-08 | | 4.8441e+06 | 14.159 | 5.97 | 1.24e-08 | | 6.0552e+06 | 14.176 | 5.98 | 2.77e-08 | | 6.5733e+06 | 14.176 | 5.98 | 3.84e-08 | | 8.3718e+06 | 14.292 | 6.16 | 9.47e-08 | | 8.4521e+06 | 14.308 | 6.17 | 1.32e-07 | | 8.4919e+06 | 14.315 | 6.17 | 7.86e-08 | | 8.5352e+06 | 14.330 | 6.18 | 8.24e-08 | | 9.9217e+06 | 14.312 | 6.32 | 1.02e-08 | | 1.0180e+07 | 14.310 | 6.32 | 1.19e-08 | | 1.0902e+07 | 14.330 | 5.95 | 1.64e-08 | | 1.1086e+07 | 14.332 | 5.96 | 1.40e-08 | | 1.1511e+07 | 14.343 | 5.96 | 8.20e-09 | | 1.1990e+07 | 14.344 | 6.04 | 1.48e-09 | | 1.2289e+07 | 14.336 | 6.18 | 1.18e-09 | | 1.5908e+07 | 14.336 | 6.33 | 1.01e-08 | | 1.6010e+07 | 14.333 | 6.33 | 3.69e-08 | | 1.6118e+07 | 14.344 | 6.41 | 5.03e-08 | | 1.6617e+07 | 14.353 | 6.41 | 7.98e-08 | | 1.7484e+07 | 14.464 | 6.45 | 5.76e-08 | | 1.9783e+07 | 14.503 | 8.34 | 8.39e-08 | | 1.9925e+07 | 14.524 | 8.87 | 2.05e-07 | | 2.0058e+07 | 14.533 | 9.25 | 1.84e-07 | | 2.0110e+07 | 14.587 | 9.73 | 1.63e-07 | | 2.0258e+07 | 14.587 | 10.41 | 1.57e-07 | | 2.0304e+07 | 14.596 | 10.87 | 1.47e-07 | | 2.0463e+07 | 14.602 | 11.32 | 9.69e-08 | | 2.0645e+07 | 14.641 | 11.73 | 9.02e-08 | | 2.0726e+07 | 14.649 | 12.26 | 9.23e-08 | | 2.0897e+07 | 14.649 | 12.79 | 1.16e-07 | | | 44.040 | 12 22 | 2.00- 07 | | 2.1273e+07 | 14.649 | 13.32 | 2.98e-07 | | 2.1366e+07 | 14.781 | 14.33 | 3.63e-07 | |------------|--------|-------|----------| | 2.1543e+07 | 14.798 | 14.50 | 6.41e-07 | | 2.1625e+07 | 14.823 | 14.98 | 7.56e-07 | | 2.1773e+07 | 14.952 | 15.09 | 6.91e-07 | | 2.1839e+07 | 15.060 | 16.35 | 6.59e-07 | | 2.1973e+07 | 15.087 | 16.99 | 1.95e-07 | | 2.2147e+07 | 15.090 | 17.23 | 1.85e-07 | | 2.2565e+07 | 15.255 | 18.34 | 6.39e-07 | | 2.2727e+07 | 15.255 | 18.73 | 8.45e-07 | | 2.3026e+07 | 15.686 | 19.60 | 1.22e-06 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B35. Stress Corrosion Experimental Data for Specimen SL114 (0.01% NaCl, $K_i = 8MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |------------|--------|------------------|-------------| | 1.0084e+06 | 14.101 | 8.02 | 1.988e-08 | | 1.5303e+06 | 14.108 | 8.03 | 1.883e-07 | | 1.6307e+06 | 14.150 | 8.05 | 2.856e-07 | | 1.7886e+06 | 14.199 | 8.07 | 3.425e-07 | | 1.9009e+06 | 14.226 | 8.08 | 3.418e-07 | | 2.0467e+06 | 14.326 | 8.06 | 2.429e-07 | | 2.1640e+06 | 14.343 | 8.14 | 1.532e-07 | | 2.2469e+06 | 14.332 | 8.13 | 1.552e-07 | | 2.3358e+06 | 14.326 | 8.21 | 1.511e-07 | | 2.4268e+06 | 14.341 | 8.14 | 1.101e-07 | | 2.5010e+06 | 14.383 | 8.16 | 1.291e-07 | | 2.5111e+06 | 14.383 | 8.23 | 1.597e-07 | | 2.6951e+06 | 14.380 | 8.16 | 4.039e-08 | | 2.9520e+06 | 14.378 | 8.16 | 3.054e-09 | | 3.1195e+06 | 14.377 | 8.16 | 2.451e-08 | | 3.2879e+06 | 14.381 | 8.17 | 3.684e-08 | | 3.5988e+06 | 14.397 | 8.09 | 5.477e-08 | | 3.8983e+06 | 14.440 | 8.19 | 5.779e-08 | | 4.2409e+06 | 14.440 | 8.19 | 5.845e-08 | | 4.6710e+06 | 14.455 | 8.20 | 6.618e-08 | | 6.2331e+06 | 14.586 | 8.26 | 8.423e-08 | | 7.1713e+06 | 14.698 | 8.31 | 8.425e-08 | | 7.5163e+06 | 14.691 | 8.31 | 5.859e-08 | | 7.6188e+06 | 14.706 | 8.31 | 6.561e-08 | | 7.7263e+06 | 14.714 | 8.39 | 4.580e-08 | | 8.2262e+06 | 14.724 | 8.40 | 5.366e-08 | | 9.0933e+06 | 14.785 | 8.42 | 5.129e-08 | | 1.1249e+07 | 14.866 | 9.01 | 7.770e-08 | | 1.1302e+07 | 14.881 | 9.48 | 9.536e-08 | | 1.1348e+07 | 14.958 | 10.07 | 2.133e-07 | | 1.1392e+07 | 14.958 | 10.46 | 3.945e-07 | | 1.1533e+07 | 14.966 | 10.93 | 2.653e-07 | | 1.1667e+07 | 14.974 | 11.32 | 4.289e-07 | | 1.1718e+07 | 15.000 | 11.81 | 3.517e-07 | | | | | | | 1.1912e+07 | 15.145 | 13.01 | 4.078e-07 | |------------|--------|-------|-----------| | 1.2072e+07 | 15.145 | 13.48 | 1.680e-07 | | 1.2254e+07 | 15.145 | 13.95 | 1.859e-08 | | 1.2334e+07 | 15.155 | 14.51 | 3.774e-08 | | 1.2505e+07 | 15.155 | 14.67 | 6.846e-08 | | 1.2885e+07 | 15.167 | 15.70 | 2.089e-07 | | 1.2974e+07 | 15.242 | 16.80 | 2.035e-07 | | 1.3151e+07 | 15.263 | 17.21 | 3.638e-07 | | 1.3234e+07 | 15.296 | 17.88 | 5.215e-07 | | 1.3381e+07 | 15.312 | 18.37 | 6.556e-07 | | 1.3447e+07 | 15.437 | 19.07 | 7.167e-07 | | 1.3576e+07 | 15.582 | 19.63 | 7.445e-07 | | 1.3755e+07 | 15.705 | 20.26 | 6.297e-07 | | 1.3904e+07 | 15.761 | 20.65 | 3.862e-07 | | 1.4173e+07 | 15.781 | 21.17 | 3.879e-07 | | 1.4336e+07 | 15.791 | 21.67 | 6.745e-07 | | 1.4634e+07 | 15.811 | 22.02 | 1.198e-06 | | 1.5723e+07 | 18.412 | 24.77 | 3.112e-06 | | | | | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B36. Stress Corrosion Experimental Data for Specimen SL115 (0.01% NaCl, $K_i = 10 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | | |------------|--------|------------------|-------------|--| | 419,236 | 14.240 | 10.18 | 1.365e-08 | | | 513,408 | 14.249 | 10.18 | 2.232e-08 | | | 747,822 | 14.248 | 10.18 | 2.573e-08 | | | 843,947 | 14.239 | 10.17 | 2.024e-08 | | | 1.0081e+06 | 14.239 | 10.17 | 3.537e-08 | | | 1.5302e+06 | 14.298 | 10.21 | 1.208e-07 | | | 1.6302e+06 | 14.297 | 10.21 | 1.614e-07 | | | 1.7885e+06 | 14.318 | 10.22 | 1.710e-07 | | | 1.9002e+06 | 14.344 | 10.24 | 1.925e-07 | | | 2.0465e+06 | 14.394 | 10.19 | 1.902e-07 | | | 2.1635e+06 | 14.394 | 10.19 | 1.553e-07 | | | 2.2467e+06 | 14.428 | 10.29 | 1.435e-07 | | | 2.3352e+06 | 14.422 | 10.28 | 2.308e-07 | | | 2.4265e+06 | 14.432 | 10.29 | 2.409e-07 | | | 2.5004e+06 | 14.450 | 10.30 | 2.369e-07 | | | 2.5109e+06 | 14.514 | 10.11 | 3.053e-07 | | | 2.6909e+06 | 14.521 | 10.11 | 2.688e-07 | | | 2.9518e+06 | 14.589 | 10.15 | 2.378e-07 | | | 3.1189e+06 | 14.626 | 10.10 | 1.811e-07 | | | 3.2876e+06 | 14.696 | 10.22 | 1.846e-07 | | | 3.5980e+06 | 14.712 | 10.15 | 1.514e-07 | | | 3.8982e+06 | 14.710 | 10.23 | 1.569e-07 | | | 4.2403e+06 | 14.797 | 10.28 | 1.715e-07 | | | 4.6708e+06 | 14.911 | 10.43 | 2.073e-07 | | | 6.2329e+06 | 15.273 | 10.49 | 2.753e-07 | | | 7.1710e+06 | 15.537 | 10.73 | 3.065e-07 | | | 7.5157e+06 | 15.697 | 10.75 | 2.359e-07 | | | 7.6187e+06 | 15.679 | 10.74 | 1.868e-07 | | | 7.7257e+06 | 15.716 | 10.76 | 1.244e-07 | | | 8.2260e+06 | 15.747 | 10.87 | 5.937e-08 | | | 9.0932e+06 | 15.782 | 10.89 | 8.110e-08 | | | 1.1249e+07 | 15.971 | 11.42 | 1.951e-07 | | | 1.1301e+07 | 16.016 | 11.87 | 3.068e-07 | | | 1.1348e+07 | 16.139 | 12.54 | 7.137e-07 | | | 1.1391e+07 | 16.159 | 13.06 | 9.946e-07 | | | | | | | | | 1.1533e+07 16.239 13.71 6.930e-07 1.1666e+07 16.309 14.28 5.018e-07 1.1718e+07 16.368 14.92 4.257e-07 1.1867e+07 16.417 15.73 2.811e-07 1.1912e+07 16.417 16.32 2.228e-07 1.2071e+07 16.417 16.84 9.325e-08 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 1.2881e+07 16.514 19.59 2.014e-07 | | | | | |---|------------|--------|-------|-----------| | 1.1718e+07 16.368 14.92 4.257e-07 1.1867e+07 16.417 15.73 2.811e-07 1.1912e+07 16.417 16.32 2.228e-07 1.2071e+07 16.417 16.84 9.325e-08 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 | 1.1533e+07 | 16.239 | 13.71 | 6.930e-07 | | 1.1867e+07 16.417 15.73 2.811e-07 1.1912e+07 16.417 16.32 2.228e-07 1.2071e+07 16.417 16.84 9.325e-08 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 | 1.1666e+07 | 16.309 | 14.28 | 5.018e-07 | | 1.1912e+07 16.417 16.32 2.228e-07 1.2071e+07 16.417 16.84 9.325e-08 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470
18.85 1.267e-07 | 1.1718e+07 | 16.368 | 14.92 | 4.257e-07 | | 1.2071e+07 16.417 16.84 9.325e-08 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 | 1.1867e+07 | 16.417 | 15.73 | 2.811e-07 | | 1.2253e+07 16.427 17.36 7.657e-08 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 | 1.1912e+07 | 16.417 | 16.32 | 2.228e-07 | | 1.2334e+07 16.427 18.21 9.260e-08 1.2505e+07 16.470 18.85 1.267e-07 | 1.2071e+07 | 16.417 | 16.84 | 9.325e-08 | | 1.2505e+07 16.470 18.85 1.267e-07 | 1.2253e+07 | 16.427 | 17.36 | 7.657e-08 | | | 1.2334e+07 | 16.427 | 18.21 | 9.260e-08 | | 1.2881e+07 16.514 19.59 2.014e-07 | 1.2505e+07 | 16.470 | 18.85 | 1.267e-07 | | | 1.2881e+07 | 16.514 | 19.59 | 2.014e-07 | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B37. Stress Corrosion Experimental Data for Specimen SL116 (0.01% NaCl, $K_i = 12 MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |------------|--------|------------------|-------------| | 845,038 | 14.033 | 12.14 | 9.619e-08 | | 1.0087e+06 | 14.032 | 12.14 | 1.326e-07 | | 1.5304e+06 | 14.140 | 12.21 | 2.490e-07 | | 1.6313e+06 | 14.157 | 12.22 | 3.193e-07 | | 1.7887e+06 | 14.224 | 12.27 | 5.613e-07 | | 1.9015e+06 | 14.245 | 12.29 | 6.729e-07 | | 2.0469e+06 | 14.335 | 12.35 | 7.691e-07 | | 2.1645e+06 | 14.553 | 12.51 | 7.387e-07 | | 2.2471e+06 | 14.599 | 12.62 | 6.514e-07 | | 2.3363e+06 | 14.591 | 12.61 | 4.740e-07 | | 2.4270e+06 | 14.655 | 12.51 | 3.735e-07 | | 2.5014e+06 | 14.672 | 12.67 | 3.297e-07 | | 2.5112e+06 | 14.688 | 12.61 | 3.961e-07 | | 2.6525e+06 | 14.734 | 12.64 | 2.237e-07 | | 2.9522e+06 | 14.782 | 12.60 | 2.821e-07 | | 3.1202e+06 | 14.821 | 12.63 | 3.104e-07 | | 3.2881e+06 | 14.915 | 12.78 | 3.274e-07 | | 3.5995e+06 | 15.015 | 12.47 | 3.584e-07 | | 3.8985e+06 | 15.150 | 12.88 | 3.246e-07 | | 4.2414e+06 | 15.239 | 13.02 | 2.979e-07 | | 4.6712e+06 | 15.295 | 13.06 | 3.067e-07 | | 6.2334e+06 | 15.898 | 13.45 | 4.200e-07 | | 7.1711e+06 | 16.349 | 13.81 | 4.683e-07 | | 7.5170e+06 | 16.494 | 13.93 | 3.238e-07 | | 7.6188e+06 | 16.531 | 13.96 | 4.285e-07 | | 7.7270e+06 | 16.548 | 13.98 | 4.432e-07 | | 8.2261e+06 | 16.588 | 14.01 | 4.271e-07 | | 9.0933e+06 | 17.217 | 14.46 | 3.482e-07 | | 1.1250e+07 | 17.493 | 16.01 | 1.179e-07 | | 1.1302e+07 | 17.532 | 16.57 | 1.020e-07 | | 1.1349e+07 | 17.764 | 17.78 | 9.941e-07 | | 1.1392e+07 | 17.805 | 18.36 | 1.675e-06 | | 1.1534e+07 | 17.938 | 19.05 | 7.677e-07 | | 1.1667e+07 | 17.938 | 19.50 | 3.442e-07 | | 1.1719e+07 | 17.949 | 20.32 | 4.793e-07 | | | | | | | 1.1867e+07 | 17.952 | 20.86 | 5.453e-07 | | |------------|--------|-------|-----------|--| | 1.1913e+07 | 18.038 | 21.33 | 7.017e-07 | | | 1.2072e+07 | 18.223 | 22.40 | 1.308e-06 | | | 1.2254e+07 | 18.333 | 23.01 | 2.108e-06 | | | 1.2334e+07 | 18.696 | 24.28 | 2.459e-06 | | | 1.2505e+07 | 19.149 | 24.88 | 3.209e-06 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B38. Stress Corrosion Experimental Data for Specimen SL70 (0.01% NaCl, $K_{\scriptscriptstyle i} = 10 MPa\sqrt{m} \)$ | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 1.65567e+06 | 14.051 | 10.14 | 7.83e-08 | | 1.69815e+06 | 14.058 | 10.00 | 6.57e-08 | | 1.74479e+06 | 14.058 | 10.15 | 5.18e-08 | | 1.78665e+06 | 14.061 | 10.22 | 3.93e-08 | | 1.83338e+06 | 14.061 | 10.22 | 2.51e-08 | | 1.87338e+06 | 14.062 | 10.15 | 2.80e-08 | | 2.00841e+06 | 14.062 | 10.22 | 1.69e-07 | | 2.04474e+06 | 14.074 | 10.08 | 1.88e-07 | | 2.09163e+06 | 14.080 | 10.23 | 1.91e-07 | | 2.13671e+06 | 14.104 | 10.18 | 1.96e-07 | | 2.18176e+06 | 14.106 | 10.18 | 1.60e-07 | | 2.22172e+06 | 14.107 | 10.18 | 1.12e-07 | | 2.26442e+06 | 14.111 | 10.25 | 1.62e-07 | | 2.39113e+06 | 14.119 | 10.11 | 1.36e-07 | | 2.87469e+06 | 14.198 | 10.53 | 8.17e-08 | | 3.47838e+06 | 14.197 | 10.45 | 3.97e-08 | | 3.95263e+06 | 14.201 | 10.45 | 2.05e-08 | | 4.05431e+06 | 14.224 | 10.47 | 4.81e-08 | | 4.29616e+06 | 14.231 | 10.40 | 7.33e-08 | | 4.37936e+06 | 14.231 | 10.40 | 7.97e-08 | | 4.84169e+06 | 14.270 | 10.42 | 1.16e-07 | | 5.27127e+06 | 14.35 | 10.47 | 1.90e-07 | | 5.68349e+06 | 14.401 | 10.43 | 2.29e-07 | | 6.54002e+06 | 14.745 | 10.64 | 2.68e-07 | | 6.71307e+06 | 14.766 | 10.65 | 2.60e-07 | | 7.19105e+06 | 14.802 | 10.75 | 2.11e-07 | | 7.42569e+06 | 14.946 | 10.92 | 3.30e-07 | | 7.61823e+06 | 14.967 | 10.93 | 3.61e-07 | | 7.86259e+06 | 14.988 | 10.94 | 4.52e-07 | | 8.22431e+06 | 15.315 | 11.23 | 4.91e-07 | | 8.57473e+06 | 15.414 | 11.30 | 4.90e-07 | | 8.95977e+06 | 15.773 | 11.46 | 4.42e-07 | | 9.59604e+06 | 15.783 | 11.46 | 2.89e-07 | | 9.95264e+06 | 15.970 | 11.59 | 2.40e-07 | | 9.932040+00 | 13.970 | 11.55 | 2.400-07 | | 1.07767e+07 | 16.080 | 11.67 | 1.92e-07 | | |-------------|--------|-------|----------|--| | 1.09641e+07 | 16.143 | 11.71 | 3.39e-07 | | | 1.11211e+07 | 16.161 | 11.72 | 3.97e-07 | | | 1.13146e+07 | 16.249 | 11.78 | 4.70e-07 | | | 1.14648e+07 | 16.413 | 11.90 | 5.26e-07 | | t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B39. Stress Corrosion Experimental Data for Specimen SL83 (0.01% NaCl, $K_i = 15MPa\sqrt{m}$) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 524,926 | 14.008 | 14.87 | 7.16e-08 | | 626,672 | 14.008 | 14.87 | 1.19e-07 | | 1.10308e+06 | 14.008 | 14.73 | 7.51e-07 | | 1.19523e+06 | 14.220 | 14.98 | 7.48e-07 | | 1.29659e+06 | 14.239 | 15.07 | 8.98e-07 | | 1.36156e+06 | 14.254 | 15.09 | 5.54e-07 | | 1.44707e+06 | 14.393 | 14.92 | 5.00e-07 | | 1.89685e+06 | 14.475 | 15.28 | 1.93e-07 | | 2.60458e+06 | 14.489 | 15.29 | 9.92e-08 | | 3.12444e+06 | 14.508 | 15.31 | 3.17e-07 | | 3.86747e+06 | 14.684 | 15.40 | 6.61e-07 | | 4.93626e+06 | 16.160 | 16.71 | 8.79e-07 | | 6.9217e+06 | 17.639 | 18.06 | 7.24e-07 | | 1.16635e+07 | 20.160 | 20.73 | 3.52e-07 | K_i=Initial stress intensity factor at the start of the test; t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B40. Incremental load experiment for the determination of $\it K_{\it ISCC}$ (Specimen **SL92, 3.5% NaCl,** dP/dt = 2.14e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 0 | 14.360 | 1.54 | 0 | | 1.79735e+06 | 14.360 | 4.34 | 0 | | 1.88072e+06 | 14.367 | 4.49 | 2.49e-07 | | 1.96340e+06 | 14.382 | 4.65 | 3.43e-07 | | 2.05722e+06 | 14.461 | 4.82 | 3.40e-07 | | 2.14388e+06 | 14.464 | 4.97 | 2.78e-06 | | 2.24535e+06 | 14.477 | 5.12 | 5.01e-06 | | 2.31094e+06 | 15.577 | 5.46 | 5.24e-06 | | 2.39976e+06 | 15.838 | 5.54 | 4.58e-06 | | 2.50844e+06 | 16.109 | 5.63 | 3.77e-06 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B41. Incremental load experiment for the determination of K_{ISCC} (Specimen SL93, 0.1% NaCl, dP/dt = 2.27e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 1.03905e+06 | 14.569 | 1.08 | 0 | | 4.48388e+06 | 14.569 | 6.20 | 0 | | 4.57515e+06 | 14.607 | 6.37 | 4.23e-07 | | 4.67168e+06 | 14.618 | 6.45 | 4.49e-07 | | 4.74997e+06 | 14.730 | 6.57 | 5.62e-07 | | 5.19993e+06 | 14.742 | 6.72 | 3.88e-06 | | 5.27081e+06 | 15.947 | 7.38 | 4.57e-06 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B42. Incremental load experiment for the determination of $\it K_{\it ISCC}$ (Specimen **SL94, 0.35% NaCl,** dP/dt = 2.26e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 950,908 | 14.15 | 1.07 | 0 | | 3.19821e+06 | 14.15 | 4.01 | 0 | | 3.28797e+06 | 14.684 | 4.21 | 5.94e-06 | | 3.45495e+06 | 15.104 | 4.32 | 2.52e-06 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B43. Incremental load experiment for the determination of $\it K_{\it ISCC}$ (Specimen **SL95, 1.0% NaCl,** dP/dt = 2.19e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 0 | 14.064 | 1.52 | 0 | | 2.07339e+06 | 14.064 | 4.45 | 0 | | 2.16806e+06 | 14.100 | 4.60 | 3.80e-07 | | 2.31080e+06 | 14.222 | 4.78 | 8.55e-07 | | 2.42196e+06 | 14.788 | 4.95 | 5.09e-06 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B44. Incremental load experiment for the determination of $\it K_{\it ISCC}$ (Specimen **SL96**, 0.035% NaCl, dP/dt = 2.24e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 80,828 | 13.835 | 1.15 | 0 | | 3.45584e+06 | 13.835 | 7.54 | 0 | | 3.53601e+06 | 13.839 | 7.76 | 4.99e-08 | | 3.62116e+06 | 13.858 | 8.06 | 2.23e-07 | | 3.70496e+06 | 13.866 | 8.06 | 9.55e-08 | | 4.05658e+06 | 13.872 | 9.36 | 1.71e-08 | | 4.31201e+06 | 13.883 | 10.4 | 4.31e-08 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate. Table B45. Incremental load experiment for the determination of K_{ISCC} (Specimen SL97, 0.7% NaCl, dP/dt = 2.25e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 0 | 14.486 | 1.05 | 0 | | 1.80702e+06 | 14.486 | 4.05 | 0 | | 1.89614e+06 |
14.523 | 4.21 | 4.04e-07 | | 1.99526e+06 | 14.572 | 4.37 | 5.04e-07 | | 2.06105e+06 | 14.598 | 4.53 | 3.95e-07 | | 2.15572e+06 | 14.604 | 4.68 | 5.28e-08 | | 2.24590e+06 | 14.634 | 4.84 | 3.44e-07 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; Table B46. Incremental load experiment for the determination of $\it K_{\rm ISCC}$ (Specimen **SL98, 5.0% NaCl,** dP/dt = 2.24e - 4N/s) | t(s) | a(mm) | $K(MPa\sqrt{m})$ | da/dt(mm/s) | |-------------|--------|------------------|-------------| | 0 | 13.915 | 1.80 | 0 | | 1.56677e+06 | 13.915 | 4.26 | 0 | | 1.65207e+06 | 13.931 | 4.41 | 1.99e-07 | | 1.74066e+06 | 14.020 | 4.43 | 9.93e-07 | | 1.90568e+06 | 14.326 | 4.73 | 1.86e-06 | | 2.08674e+06 | 14.360 | 4.82 | 1.82e-07 | | 2.17779e+06 | 14.360 | 4.82 | 0 | | 2.25424e+06 | 14.380 | 4.82 | 2.62e-07 | | 2.33831e+06 | 14.399 | 4.83 | 2.26e-07 | | 2.51506e+06 | 14.425 | 4.83 | 1.53e-07 | | 2.60848e+06 | 14.572 | 5.03 | 1.56e-06 | P=applied load dP/dt=rate of applied load t=time in second; a=crack length measured from the line of action of the external load; K=applied stress intensity factor; da/dt=crack growth rate.